CONSUMER EXPENDITURE INTERVIEW SURVEY PUBLIC USE MICRODATA 2012 Users' Documentation September 10, 2013 U.S. Department of Labor Bureau of Labor Statistics Division of Consumer Expenditure Survey # Table of Contents | ı. ı | NTRODUCTION | 4 | |-------|--|----| | II. C | CHANGES FROM THE 2011 MICRODATA FILES | 4 | | III. | FILE INFORMATION | 8 | | A. | Dataset Names | 15 | | В. | RECORD COUNTS | | | C. | DATA FLAGS | 18 | | 1 | 1. Flag values for the FMLI and MEMI files: | 18 | | 2 | 2. Flag values for the EXPN and MTBI files: | | | D. | INCOME IMPUTATION | | | E. | FILE NOTATION | | | F. | ALLOCATION AND RECORD ORIGIN (EXPN) | | | G. | NOTES ON FILES | | | | 1. Consumer Unit (CU) Characteristics and Income File (FMLI) | | | | 2. Member Characteristics and Income File (MEMI) | | | | 1. Income File (ITBI) | | | | 5. Imputed Income File (ITII) | | | _ | 5. Paradata Files | | | 7 | 7. Detailed Expenditures Files (EXPN) | | | IV. | TOPCODING AND OTHER NONDISCLOSURE REQUIREMENTS | 27 | | A. | CU CHARACTERISTICS AND INCOME FILE (FMLI) | | | В. | MEMBER CHARACTERISTICS AND INCOME FILE (MEMI) | | | C. | MONTHLY EXPENDITURE FILE (MTBI) | | | D. | INCOME FILE (ITBI) | | | E. | DETAILED EXPENDITURE FILES (EXPN) | | | V. E | STIMATION PROCEDURE | 51 | | Α. | DESCRIPTION OF PROCEDURES | 51 | | | 1. General Concepts | | | | 2. Estimation of Unweighted Statistics | | | 3 | 3. Estimation of Weighted Statistics | | | В. | DESCRIPTION OF FORMULAS | 56 | | 1 | I. Aggregate Expenditures Estimates (Unweighted) | | | 2 | 2. Sample Mean Expenditures Estimates (Unweighted) | | | | 3. Aggregate Expenditures Estimates (Weighted) | | | 4 | 1. Sample Mean Expenditures Estimates (Weighted) | 59 | | VI. | RELIABILITY STATEMENT | 59 | | A. | DESCRIPTION OF SAMPLING AND NON-SAMPLING ERRORS | 59 | | B. | ESTIMATING SAMPLING ERROR | | | 1 | 1. Variance Estimation | | | _ | 2. Standard Error of the Mean | | | 3 | 3. Standard Error of the Difference Between Two Means | 61 | | VII. | MICRODATA VERIFICATION AND ESTIMATION METHODOLOGY | 62 | | VIII. | DESCRIPTION OF THE SURVEY | 63 | | DATA COLLECTION AND PROCESSING | 64 | |--|---| | | | | BUREAU OF LABOR STATISTICS ACTIVITIES | 64 | | SAMPLING STATEMENT | 65 | | | | | S. COOPERATION LEVELS | 65 | | . Weighting | 66 | |). State Identifier | 66 | | INTERPRETING THE DATA | 67 | | APPENDIX 1—GLOSSARY | 67 | | . APPENDIX 2—UNIVERSAL CLASSIFICATION CODES (UCCS) | 68 | | | | | 3. INCOME AND RELATED UCCS ON ITBI FILE | 81 | | . APPENDIX 3—UCC AGGREGATION | 83 | | APPENDIX 4—PUBLICATIONS AND DATA RELEASES FROM THE CONSUMER EXPENDITURE SU | JRVEY83 | | . INQUIRIES, SUGGESTIONS AND COMMENTS | 84 | | | BUREAU OF LABOR STATISTICS ACTIVITIES SAMPLING STATEMENT SURVEY SAMPLE DESIGN COOPERATION LEVELS WEIGHTING STATE IDENTIFIER INTERPRETING THE DATA APPENDIX 1—GLOSSARY APPENDIX 2—UNIVERSAL CLASSIFICATION CODES (UCCS) EXPENDITURE UCCS ON MTBI FILE INCOME AND RELATED UCCS ON ITBI FILE APPENDIX 3—UCC AGGREGATION APPENDIX 4—PUBLICATIONS AND DATA RELEASES FROM THE CONSUMER EXPENDITURE SU | ### I. Introduction The Consumer Expenditure Survey (CE) program provides a continuous and comprehensive flow of data on the buying habits of American consumers. These data are used widely in economic research and analysis, and in support of revisions of the Consumer Price Index. To meet the needs of users, the Bureau of Labor Statistics (BLS) produces population estimates for consumer units¹ (CUs) of average expenditures in news releases, reports, issues, and articles in the Monthly Labor Review. Tabulated CE data are also available on the internet (see Section XV. Appendix 4). The microdata are available on the public BLS website for free download. These microdata files present detailed expenditure and income data from the Interview component of the CE for 2012 and the first quarter of 2013. The Interview survey collects data on up to 95 percent of total household expenditures. In addition to the FMLI, MEMI, MTBI, FPAR, MCHI, ITBI, and ITII files, the microdata include files created directly from the expenditure sections of the Interview survey (EXPN files). The EXPN files contain expenditure data and ancillary descriptive information, often not available on the FMLI or MTBI files, in a format similar to the Interview questionnaire. In addition to the extra information available on the EXPN files, users can identify distinct spending categories easily and reduce processing time due to the organization of the files by type of expenditure. Starting in 2009, the FPAR and MCHI files are included. These files include paradata, which is data about the interview survey process. Estimates of average expenditures in 2012 from the Interview Survey, integrated with data from the Diary Survey, will be published online in CE annual reports. A number of recent publications containing data from the CE are available on the public website as well. The microdata files are in the public domain and, with appropriate credit, may be reproduced without permission. A suggested citation is: "U.S. Department of Labor, Bureau of Labor Statistics, Consumer Expenditure Survey, Interview Survey, 2012." # II. Changes from the 2011 Microdata Files ### A. FMLI file No changes in 2012 ### B. MEMI file No changes in 2012 ### C. FPAR file ### Variable Additions Beginning in 2012Q2, the following FPAR variables will be added to the data: | Variable name | Description | Start Position | Format | |---------------|--|----------------|---------| | FINSFT5 | What software or website do you use? | 298 | CHAR(1) | | | CODED | | , | | | 5 The household uses other type of software | | | | EXPNSUM | Total unedited value of expenses reported by the | 299 | NUM(8) | | | Consumer Unit | | . , | ¹ For a detailed definition see the glossary at the end of this document. | NUMEXPN | Number of unedited expense items reported by the Consumer Unit | 307 | NUM(8) | |---------|---|-----|--------| | NUMDK | Number of "Don't Know" responses to expenditure questions reported by the Consumer Unit | 315 | NUM(8) | | NUMRF | Number of "Refused" responses to expenditure questions reported by the Consumer Unit | 323 | NUM(8) | # **Variable Deletions** Beginning in 2012Q2, the following FPAR variables will be deleted from the data: | | eginning in 2012Q2, the following FPAR variables will be deleted from the data: | | | |--------------------|---|--|--| | Variable name | Description | | | | EFFCHG | Variable/question deleted – | | | | | | | | | | Change in respondent's level of effort during this interview? | | | | | | | | | | 1 – Increased | | | | | 2 – Decreased | | | | | 3 – Stayed the same | | | | | 4 – Don't know for sure | | | | CHGPNT | Variable/question deleted – | | | | | | | | | | Point in this interview when respondent's level of effort changed | | | | | 1 – Within the first 15 minutes | | | | | 2-15 to 30 minutes into the interview | | | | | 3 - 30 to 45 minutes into the interview | | | | | 4 – 45 to 60 minutes into the interview | | | | | 5 – At a specific section, specify | | | | | 6 – Other, specify | | | | CHGST_SP | Variable/question deleted – | | | | | | | | | | Specify when respondent's level of effort changed | | | | RESPDIFF | Variable/question deleted – | | | | | | | | | | Respondent had difficulty answering any of the questions during this interview | | | | | | | | | | 1 – Yes | | | | | 2 – No | | | | DIFTYPn | Variable/question deleted – | | | | (where $n = 1-6$) | | | | | | Types of difficulty respondent seemed to have— | | | | | | | | | | 1 – Problems remembering the expenditure item | | | | | 2 – Problems remembering the expenditure price | | | | | 3 – Problems remembering the expenditure details (e.g. date, for whom) | | | | | 4 – Problems understanding the question | | | | | 5 – Did not know the expenditure information (items, price or details) | | | | | 6 – Other specify | | | | DIFSECn | Variable/question deleted – | |--------------------|---| | (where $n = 1-3$) | 1 | | | Sections for which the respondent seemed to have the most difficulty— | | | 1 – Section 1 General housing | | | Characteristics | | | 2Section 2 Rented living quarters | | | 3 – Section 3 Owned living quarters | | | 4 – Section 4 Utilities and fuels for owner | | | and rented properties | | | 5 – Section 5 Construction, repairs, | | | alterations, and maintenance of | | | property | | | 6 – Section 6 Appliances, household | | | equipment, and other selected items | | | 7 – Section 7 Household item repairs and services contracts | | | 8 – Section 8 Household furnishings and | | | related household items | | | 9 – Section 9 Clothing | | | 10 – Section 10 Rented and leased vehicles | | | 11 – Section 11 Owned vehicles | | | 12 – Section 12 Vehicle maintenance, repair | | | and operating expenses | | | 13 – Section 13 Non-health insurance | | | 14 – Section 14 Hospitalization and health | | | insurance | | | 15 – Section 15 Medical expenses and reimbursements | | | 16 – Section 16 Educational expenses | | | 17 – Section 17 Subscriptions, memberships, | | | and entertainment expenses | | | 18 – Section 18 Trips and vacations | | | 19 – Section 19 Miscellaneous expenses and | | |
contributions | | | 20 – Section 20 Expense patterns for food, | | | beverages, and other selected items | | | 21 – Section 21 Credit card balances | | | 22 – Section 22 Work experience and | | DCCLIDECC | Income Wasiala (manatism dalated) | | RSCHRECS | Variable/question deleted | | | Did the respondent hand you any records, bills, or receipts during the interview? (e.g. | | | utility bills, mortgage statements, credit card bills, pay stubs) | | | | | | 1 - Yes | | | 2 – No | | RECINFO | Variable/question deleted— | |--------------------|---| | | For most of the records, were you able to find the required information (e.g. item description, date, and price)? | | | 1 - Yes | | | 2 – No | | RECDIFFn | Variable/question and codes deleted – | | (where $n = 1-4$) | | | | Why were you unable to find the required expenditure information? | | | 1 – The record was unclear, difficult to read | | | 2 – The record did not provide the required | | | level of detail | | | 3 – The record did not match the expenditure | | | categories | | DECDID | 4 – Other, specify | | RESPIB | Variable/question deleted— | | | Did you provide the Information Booklet to the respondent? | | | 1 – Yes, respondent used Information Book | | | 2 – Yes, respondent did not use information | | | Book | | | 3 – No, did not provide Information | | | Book | | | 4 – Not a personal visit | | IBHELPFL | Variable/question deleted— | | | Was the Information Booklet helpful to you? | | | 1 - Yes | | | 2 – No | | IBNHLP <i>n</i> | Variable/question deleted— | | (where $n = 1-8$) | | | | Why wasn't the Information Book helpful? | | | 1 – It was too long | | | 2 – It was too hard to use | | | 3 – It took too much time to use | | | 4 – There were too many examples | | | 5 – It was hard to read | | | 6 – It wasn't clear I was suppose to use it | | | 7 – This wasn't my first interview—knew | | | what you would ask | | | 8 – Other, specify | | NOUSEIBn | Variable/question deleted— | | |--------------------|---|--| | (where $n = 1-8$) | What about the Information Book made you decide not to use it? | | | | 1 – It was too long | | | | 2 – It looked too hard to use | | | | 3 – It took too much time to use | | | | 4 – There were too many examples | | | | 5 – It was hard to read | | | | 6 – It wasn't clear I was suppose to use it | | | | 7 –This wasn't my first interview—knew | | | | what you would ask | | | | 8 – Other, specify | | | AUTOBLPY | Variable/question deleted— | | | | Pay any bills through automatic deductions from a bank account? 1 – Yes 2 – No | | ### D. MCHI file No changes in 2012 ### E. MTBI file No changes in 2012 ### F. ITBI file No changes in 2012 ### G. EXPN files No changes in 2012 ### III. File Information The microdata are provided as SAS, STATA, SPSS data sets or ASCII comma-delimited files. The 2012 Interview release contains seven groups of Interview data files (FMLI, MEMI, MTBI, ITBI, ITII, FPAR, and MCHI), 48 EXPN files, and processing files. The FMLI, MEMI, MTBI, ITBI, and ITII) files are organized by the calendar quarter of the year in which the data were collected. (See Section V.A.1.b. for a description of calendar and collection years.) There are five quarterly data sets for each of these files, running from the first quarter of 2012 through the first quarter of 2013. The FMLI file contains CU characteristics, income, and summary level expenditures; the MEMI file contains member characteristics and income data; the MTBI file contains expenditures organized on a monthly basis at the UCC level; the ITBI file contains income data converted to a monthly time frame and assigned to UCCs; and the ITII file contains the five imputation variants of the income data converted to a monthly time frame and assigned to UCCs. The FPAR and MCHI datasets are grouped as 2-year datasets (2011 and 2012), plus the first quarter of the 2013 and contain paradata about the Interview survey. The FPAR file contains CU level data about the Interview survey, including timing and record use. The MCHI file contains data about each interview contact attempt, including reasons for refusal and times of contact. Both FPAR and MCHI files contain five quarters of data. Each of the 48 EXPN files contains five quarters of data. The EXPN files contain data directly derived from their respective questionnaire sections. The processing files enhance computer processing and tabulation of data, and provide descriptive information on item codes. The processing files consist of aggregation scheme files used in the published consumer expenditure survey interview tables and integrated tables (ISTUB and INTSTUB), a UCC file that contains UCCs and their abbreviated titles, identifying the expenditure, income, or demographic item represented by each UCC; vehicle make file (CAPIVEHI), and files containing sample programs (See Section VII.). The processing files are further explained in Section III.G.8. In addition to these processing files, there is a "<u>User's Guide to Income Imputation in the CE</u>," which includes information on how to appropriately use the imputed income data. Since space in this documentation prohibits the explanation of all information in the EXPN files, we strongly suggest the user refer to the questionnaire. Survey forms, as well as the CAPI questionnaire, are available on the Consumer Expenditure Survey webpage: http://www.bls.gov/cex/home.htm#forms. A list of the 48 EXPN file names with a brief description, including the Questionnaire sections to which they relate, follows. | APL Section 1, Part C | General Survey Information – Major Household Appliances Section 1, Part C is used to create an inventory of household appliances, including major kitchen appliances, washers and dryers, televisions, computers, and other electronic equipment. | |-----------------------|---| | RNT Section 2 | Rented Living Quarters – CU Tenure, Rental Payments, Facilities, and Services for Sample Unit and Other Units Section 2 collects rent and related expenses from households who rent their homes or other properties. The questions asked during the first interview vary from those asked during subsequent interviews. | | OPB Section 3, Part B | Owned Living Quarters and Other Owned Real Estate – Detailed Property Description Section 3, Part B collects detailed information about owned properties reported in Section 3, Part A, including the date of settlement, total cost, current market value, and annual property taxes. | | OPD Section 3, Part D | Owned Living Quarters and Other Owned Real Estate – Disposed of Property Section 3, Part D collects information on properties that have been sold, traded, given to someone outside of the household, or otherwise disposed of by the household. | | MOR Section 3, Part F | Owned Living Quarters and Other Owned Real Estate – Mortgages Section 3, Part F deals with mortgages and home equity loans, including the type of loan, interest rate and term, and amount of payment. | | HEL Section 3, Part F | Owned Living Quarters and Other Owned Real Estate – Lump Sum Home Equity Loans Section 3, Part F deals with mortgages and home equity loans, including the type of loan, interest rate and term, and amount of payment. | |-----------------------|--| | OPH Section 3, Part H | Owned Living Quarters and Other Owned Real Estate – Line of Credit Home Equity Loans Section 3, Part H covers payments made on home equity lines of credit. | | OPI Section 3, Part I | Owned Living Quarters and Other Owned Real Estate – Ownership Costs Section 3, Part I collects ownership costs, including extra mortgage and home equity loan payments, ground rent, homeowners' association fees, condominium and cooperative fees, and special assessments. The respondent is also asked to provide an estimate of the owned property's rental value. | | UTA Section 4, Part A | Utilities and Fuels for Owned and Rented Properties – Telephone Expenses Section 4, Part A deals with expenditures for telephone services, including residential service and cellular service. | | UTP Section 4, Part B | Utilities and Fuels for Owned and Rented Properties – Additional Telephone Expenses Section 4, Part B deals with other telephone expenses, including the purchase of pre-paid telephone and cellular cards and spending on public telephone use. | | UTI Section 4, Part C | Utilities and Fuels for Owned and Rented Properties – Internet Services Expenditures Section 4, Part C collects expenditures on cable, satellite, and internet services for the household residence and other owned properties, including cable or satellite TV, satellite radio services, internet service provider, online games, and internet services at web cafes or internet kiosks. | | UTC Section 4, Part D | Utilities and Fuels for Owned and Rented Properties – Detailed Questions Section 4, Part D collects expenditures on fuels and utilities for the household residence and other owned properties as well as rented vacation properties, including electricity, natural gas, other fuels, water service, sewer maintenance, garbage collection, and
cable television or satellite service. | | CRA Section 5 | Construction, Repairs, Alterations, and Maintenance of Owned and Rented Property – Screening Questions Section 5 deals with expenses for supplies and services related to home construction, repair, alteration and maintenance. | | CRB Section 5 | Construction, Repairs, Alterations, and Maintenance of Owned and Rented Property – Job Description Section 5 deals with expenses for supplies and services related to home construction, repair, alteration and maintenance. | |--------------------------|--| | APA Section 6, Part A | Appliances, Household Equipment, and Other Selected Items – Purchase of Household Appliances Section 6, Part A covers purchases and rentals of major household appliances, such as kitchen appliances, clothes washers, and clothes dryers. | | APB Section 6, Part B | Appliances, Household Equipment and Other Selected Items – Purchase of Household Appliances and Other Selected Items Section 6, Part B deals with purchases and rentals of small appliances, televisions, radios, sound equipment, sports and exercise equipment, and miscellaneous other household items. | | EQB Section 7 | Household Equipment Repairs, Service Contracts, and Furniture Repair and Reupholstering – Household Equipment Repairs and Service Contracts Section 7 covers expenditures for maintenance, repair, and service contracts for appliances, televisions, computers, tools, pest control service, and other household items. | | FRA Section 8, Part A | Home Furnishings and Related Household Items – Purchases Section 8, Part A deals with purchases of furniture, household decorative items, dishes, household linens, floor coverings, and window coverings. | | FRB Section 8, Part B | Home Furnishings and Related Household Items – Rental, Leasing, or Repair of Furniture Section 8, Part B deals with expenditures for furniture rental and repair. | | CLA Section 9, Part A | Clothing and Sewing Materials – Clothing Section 9, Part A deals with purchases of clothing for persons age 2 years old and older. | | CLD Section 9, Part D | Clothing and Sewing Materials – Clothing Services Section 9, Part D deals with expenses for clothing services, including alterations, jewelry repair, clothing rental, and clothing storage. | | RTV Section 10, Part A.1 | Rented and Leased Vehicles – Screening Questions Section 10 deals with vehicle rentals and leases. The questions asked during the first interview vary from those asked during subsequent interviews. | | LSD Section 10, Part B | Rented and Leased Vehicles – Detailed Questions for Leased Vehicles Section 10 in a first interview asks if there are any vehicle lease payments or new leases, then collects details about those vehicles and expenses. | | OVB Section 11 | Owned Vehicles – Detailed Questions Section 11 collects expenditures for owned vehicles. The questions asked depend on whether it is the first interview or a subsequent interview, and whether there are any previously reported vehicles owned by the consumer unit. | |------------------------|---| | OVC Section 11 | Owned Vehicles – Disposal of Vehicles Section 11 collects expenditures for owned vehicles. The questions asked depend on whether it is the first interview or a subsequent interview, and whether there are any previously reported vehicles owned by the consumer unit. | | VEQ Section 12, Part A | Vehicle Operating Expenses – Vehicle Maintenance and Repair Section 12, Part A deals with expenses for vehicle services, parts and equipment. | | VLR Section 12, Part B | Vehicle Operating Expenses – Licensing, Registration, and Inspection of Vehicles Section 12, Part B deals with expenses for driver's licenses, vehicle registration, and vehicle inspection. | | VOT Section 12, Part C | Vehicle Operating Expenses – Other Vehicle Operating Expenses Section 12, Part C deals with other vehicle operating expenses, including a monthly average expenditure on gasoline, purchases of oil and other fluids, parking fees, towing charges, docking or landing fees, and expenses for auto repair service policies and clubs. | | INB Section 13, Part B | Insurance Other Than Health – Detailed Questions Section 13, Part B collects detailed information about each type of non-health insurance policy that was reported. | | IHB Section 14, Part B | Hospitalization and Health Insurance – Detailed Questions Section 14, Part B collects detailed information about each health insurance policy that was reported in Section 14, Part A. | | IHC Section 14, Part C | Hospitalization and Health Insurance – Medicare and Medicaid Section 14, Part C covers participation in health insurance plans for which the household does not pay directly, such as Medicare, Medicaid, and military health care plans. | | IHD Section 14, Part C | Hospitalization and Health Insurance – Medicare Prescription Drug Program Section 14, Part C covers participation in health insurance plans for which the household does not pay directly, such as Medicare, Medicaid, and military health care plans. | | MDB Section 15, Part A | Medical and Health Expenditures – Payments For Medical Expenses Section 15, Part A collects out-of-pocket medical payments, including payments for medical services, prescription drug purchases, and rentals or purchases of medical supplies and equipment. | |----------------------------|--| | MDC Section 15, Part B | Medical and Health Expenditures – Reimbursements For Medical Expenses Section 15, Part B covers reimbursements received by the consumer unit for medical services, prescription drugs, and medical supplies or equipment. | | EDA Section 16 | Educational Expenses Section 16 collects educational expenses, including recreational lesson fees, tuition, room and board, purchases of school books and equipment, and other educational expenses. | | SUB Section 17, Part A | Subscriptions, Memberships, Books, and Entertainment Expenses – Subscriptions and Memberships Section 17, Part A deals with expenditures for subscriptions, mail order clubs, season tickets, reference books, recreational club memberships and shopping club memberships. | | ENT Section 17, Part B | Subscriptions, Memberships, Books, and Entertainment Expenses – Books and Entertainment Expenses Section 17, Part B deals with expenses for participation in sports, admissions to sporting or other events, and purchases of various entertainment items such as books, magazines, newspapers, music CDs or tapes, photographic film, and video tapes or DVDs. | | TRD Section 18, Part A | Trips and Vacations – 100% Reimbursed Trips Section 18, Part A is used to determine whether the household has taken any trips during the reference period, or to follow up on previously reported trips. Specific questions in this section are used to distinguish between trip expenses paid by the household and those paid by someone else. Only expenses paid by the household are included in CE Survey estimates. | | TRV Section 18,
Part BC | Trips and Vacations – Trips Paid Entirely by CU and Partially Reimbursed Trips Section 18, Part BC collects detailed information about the trips identified in Part A, including the value of any package deals and expenses for transportation, lodging, food, and entertainment on trips. | | TRE Section 18, Part E | Trips and Vacations – Trip Expenses for Non-CU Members Section 18, Part E deals with trip expenses paid by the household for someone outside of the household. | | TRF Section 18, Part F | Trips and Vacations – Local Overnight Stays Section 18, Part F collects detailed information about local overnight stays, including the value of any package deals and expenses for lodging, food, and entertainment. | |--------------------------|---| | MIS Section 19, Part A | Miscellaneous Expenses Section 19, Part A covers miscellaneous expenses such as funeral expenses, legal and accounting fees, various household services, babysitting and adult care, toys and games, lotteries, and pet expenses. | | CNT Section 19, Part B | Miscellaneous Expenses – Contributions Section 19, Part B deals with payments and contributions to persons outside of the household, and to religious, political, educational and other charitable organizations. | | XPA Section 20, Part A | Expense Patterns For Food, Beverages, and Other Selected Items – Food and Beverages Section 20, Part A asks for expenditure estimates for groceries, alcoholic beverages, and meals away from home. | | XPB Section 20, Part B | Expense Patterns For Food, Beverages, and Other Selected Items – Selected Services and Goods Section 20, Part B deals with expenses for dry
cleaning, laundry service, cigarettes, personal services, banking fees, taxis, limousines, and mass transportation. | | FN2 Section 21, Part A.1 | Credit Liability – Credit Balances – Second Interview Only Section 21, Part A.1 asks about money owed to credit sources such as gasoline credit cards, store or major credit cards, financial institutions, medical practitioners, and certain types of loans. This section is only asked during the second interview. | | FNA Section 21, Part A.2 | Credit Liability – Credit Balances – Fifth Interview Only Section 21, Part A.2 asks about money owed to credit sources such as gasoline credit cards, store or major credit cards, financial institutions, medical practitioners, and certain types of loans. This section is only asked during the fifth interview. | | FNB Section 21, Part B | Credit Liability – Finance Charges – Fifth Interview Only Section 21, Part B asks about finance charges, interest, and late fees paid to credit sources such as gasoline credit cards, store or major credit cards, financial institutions, medical practitioners, and certain types of loans. This section is only asked during the fifth interview. | Note that the variable NEWID, the CU's identification number, is the common variable among files by which matching is done. Values for NEWID have a leading "blank." Because of this, it appears the NEWID values are only 7 characters long, when actually they are 8. ### A. Dataset Names The file naming convention in the SAS subfolder is listed in the table below. The STATA, SPSS, and ASCII comma-delimited files use the same dataset names as SAS, but have a different file extension as follows: STATA files: *.dta SPSS files: *.sav Comma-delimited ASCII files: *.csv | \INITD\/\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | |---| | \INTRVW12\FMLI121x.sas7bdat (Interview FMLI file for first quarter, 2012) | | \INTRVW12\MEMI121x.sas7bdat (Interview MEMI file for first quarter, 2012) | | \INTRVW12\MTBI121x.sas7bdat (Interview MTBI file for first quarter, 2012) | | \INTRVW12\ITBI121x.sas7bdat (Interview ITBI file for first quarter, 2012) | | \INTRVW12\ITII121x.sas7bdat (Interview ITII file for first quarter, 2012) | | \INTRVW12\FMLI122.sas7bdat (etc.) | | \INTRVW12\MEMI122.sas7bdat | | \INTRVW12\MTBI122.sas7bdat | | \INTRVW12\ITBI122.sas7bdat | | \INTRVW12\ITII122.sas7bdat | | \INTRVW12\FMLI123.sas7bdat | | \INTRVW12\MEMI123.sas7bdat | | \INTRVW12\MTBI123.sas7bdat | | \INTRVW12\ITBI123.sas7bdat | | \INTRVW12\ITII123.sas7bdat | | \INTRVW12\FMLI124.sas7bdat | | \INTRVW12\MEMI124.sas7bdat | | \INTRVW12\MTBI124.sas7bdat | | \INTRVW12\ITBI124.sas7bdat | | \INTRVW12\ITII124.sas7bdat | | \INTRVW12\FMLI131.sas7bdat | | \INTRVW12\MEMI131.sas7bdat | | \INTRVW12\MTBI131.sas7bdat | | \INTRVW12\ITBI131.sas7bdat | | \INTRVW12\ITII131.sas7bdat | | \INTRVW12\UCCI12.txt | | \INTRVW12\VEHI12.txt | | \PARA12\FPAR1112.sas7bdat | | \PARA12\MCHI1112.sas7bdat | | \EXPN12\APL12.sas7bdat | | \EXPN12\RNT12.sas7bdat | | \EXPN12\OPB12.sas7bdat | | \EXPN12\OPD12.sas7bdat | | \EXPN12\MOR12.sas7bdat | | \EXPN12\HEL12.sas7bdat | | \EXPN12\OPH12.sas7bdat | | \EXPN12\OPI12.sas7bdat | | \EXPN12\UTA12.sas7bdat | | \EXPN12\UTP12.sas7bdat | | \EXPN12\UTI12.sas7bdat | | \EXPN12\UTC12.sas7bdat | | \EXPN12\CRA12.sas7bdat | | \EXPN12\CRB12.sas7bdat | | \EXPN12\APA12.sas7bdat | | \EXPN12\APB12.sas7bdat | | \EXPN12\EQB12.sas7bdat | |------------------------| | \EXPN12\FRA12.sas7bdat | | \EXPN12\FRB12.sas7bdat | | \EXPN12\CLA12.sas7bdat | | \EXPN12\CLD12.sas7bdat | | \EXPN12\RTV12.sas7bdat | | \EXPN12\LSD12.sas7bdat | | \EXPN12\OVB12.sas7bdat | | \EXPN12\OVC12.sas7bdat | | \EXPN12\VEQ12.sas7bdat | | \EXPN12\VLR12.sas7bdat | | \EXPN12\VOT12.sas7bdat | | \EXPN12\INB12.sas7bdat | | \EXPN12\IHB12.sas7bdat | | \EXPN12\IHC12.sas7bdat | | \EXPN12\IHD12.sas7bdat | | \EXPN12\MDB12.sas7bdat | | \EXPN12\MDC12.sas7bdat | | \EXPN12\EDA12.sas7bdat | | \EXPN12\SUB12.sas7bdat | | \EXPN12\ENT12.sas7bdat | | \EXPN12\TRD12.sas7bdat | | \EXPN12\TRV12.sas7bdat | | \EXPN12\TRE12.sas7bdat | | \EXPN12\TRF12.sas7bdat | | \EXPN12\MIS12.sas7bdat | | \EXPN12\CNT12.sas7bdat | | \EXPN12\XPA12.sas7bdat | | \EXPN12\XPB12.sas7bdat | | \EXPN12\FN212.sas7bdat | | \EXPN12\FNA12.sas7bdat | | \EXPN12\FNB12.sas7bdat | | \EXPN12\RBT12.sas7bdat | | | ## **B. Record Counts** The following are the number of records in each data set (recall that each EXPN file contains 5 quarters of data within a single data set) The OBS count is also applicable to the STATA and SPSS files: | SAS data set | Record
Counts | |-------------------|------------------| | FMLI121X.SAS7BDAT | 6,838 | | FMLI122.SAS7BDAT | 6,715 | | FMLI123.SAS7BDAT | 6,689 | | FMLI124.SAS7BDAT | 6,751 | | FMLI131.SAS7BDAT | 6,769 | | | | | MEMI121X.SAS7BDAT | 17,090 | | MEMI122.SAS7BDAT | 16,950 | | MEMI123.SAS7BDAT | 16,952 | | MEMI124.SAS7BDAT | 16,845 | | MEMI131.SAS7BDAT | 16,787 | |-------------------|---------| | | , | | MTBI121X.SAS7BDAT | 572,478 | | MTBI122.SAS7BDAT | 533,660 | | MTBI123.SAS7BDAT | 542,355 | | MTBI124.SAS7BDAT | 539,500 | | MTBI131.SAS7BDAT | 557,497 | | | | | ITBI121X.SAS7BDAT | 377,124 | | ITBI122.SAS7BDAT | 370,617 | | ITBI123.SAS7BDAT | 369,639 | | ITBI124.SAS7BDAT | 371,079 | | ITBI131.SAS7BDAT | 370,920 | | | | | ITII121x.SAS7BDAT | 523,089 | | ITII122.SAS7BDAT | 511,182 | | ITII123.SAS7BDAT | 508,983 | | ITII124.SAS7BDAT | 510,468 | | ITII131.SAS7BDAT | 511,119 | | | | | EDADAMA OA OZDDAT | 100.007 | | FPAR1112.SAS7BDAT | 108,867 | | MCHI1112.SAS7BDAT | 53,473 | | | | | APL12.SAS7BDAT | 305,420 | | RNT12.SAS7BDAT | 12,775 | | OPB12.SAS7BDAT | 27,276 | | OPD12.SAS7BDAT | 216 | | MOR12.SAS7BDAT | 14,541 | | HEL12.SAS7BDAT | 781 | | OPH12.SAS7BDAT | 1,805 | | OPI12.SAS7BDAT | 40,920 | | UTA12.SAS7BDAT | 42,970 | | UTP12.SAS7BDAT | 2,669 | | UTI12.SAS7BDAT | 37,400 | | UTC12.SAS7BDAT | 110,418 | | CRA12.SAS7BDAT | 917 | | CRB12.SAS7BDAT | 10,068 | | APA12.SAS7BDAT | 2,956 | | APB12.SAS7BDAT | 37,142 | | EQB12.SAS7BDAT | 5,114 | | FRA12.SAS7BDAT | 27,756 | | FRB12.SAS7BDAT | 310 | | CLA12.SAS7BDAT | | | CLD12.SAS7BDAT | 149,357 | | RTV12.SAS7BDAT | 2,401 | | KTVIZ.OAOTBUAT | 886 | | LSD12.SAS7BDAT | 1,244 | |----------------|--------| | OVB12.SAS7BDAT | 60,753 | | OVC12.SAS7BDAT | 2,098 | | VEQ12.SAS7BDAT | 39,316 | | VLR12.SAS7BDAT | 12,271 | | VOT12.SAS7BDAT | 33,762 | | INB12.SAS7BDAT | 72,107 | | IHB12.SAS7BDAT | 33,846 | | IHC12.SAS7BDAT | 13,803 | | IHD12.SAS7BDAT | 5,186 | | MDB12.SAS7BDAT | 59,120 | | MDC12.SAS7BDAT | 1,356 | | EDA12.SAS7BDAT | 14,325 | | SUB12.SAS7BDAT | 16,561 | | ENT12.SAS7BDAT | 19,207 | | TRV12.SAS7BDAT | 12,715 | | TRD12.SAS7BDAT | 5,932 | | TRE12.SAS7BDAT | 4,024 | | TRF12.SAS7BDAT | 366 | | MIS12.SAS7BDAT | 56,257 | | CNT12.SAS7BDAT | 34,911 | | XPA12.SAS7BDAT | 33,760 | | XPB12.SAS7BDAT | 33,760 | | FN212.SAS7BDAT | 22,982 | | FNA12.SAS7BDAT | 5,666 | | FNB12.SAS7BDAT | 8,626 | | | | ### C. Data Flags Data fields on the FMLI, MEMI, and EXPN files are explained by flag variables following the data field. The names of the flag variables are derived from the names of the data fields they reference. In general, the rule is to add an underscore to the last position of the data field name, for example SALARYX becomes SALARYX. However, if the data field name is eight characters in length, then the fifth position is replaced with an underscore. If this fifth position is already an underscore, then the fifth position is changed to a zero, so that PENSIONX becomes PENS ONX, EDUC REF becomes EDUCOREF. ### **1.** Flag values for the FMLI and MEMI files: A flag value of "A" indicates a valid blank; that is, a blank field where a response is not anticipated. A flag value of "B" indicates a blank resulting from an invalid nonresponse; that is, a nonresponse that is not consistent with other data reported by the CU. A flag value of "C" refers to a blank resulting from a "don't know", refusal, or other type of nonresponse. A flag value of "D" indicates that the data field contains a valid or good data value. A flag value of "T" indicates topcoding has been applied to the data field. Some Primary Sampling Units (PSUs) in some states are given "false" STATE codes for nondisclosure reasons. See <u>Section IV.A.CU Characteristics and Income File (FMLI)</u> on topcoding of CU characteristics and income for more detail. ### 2. Flag values for the EXPN and MTBI files: A flag value of "A" indicates a valid blank; that is, a blank field where a response is not anticipated. A flag value of "B" indicates a blank resulting from an invalid nonresponse; that is, a nonresponse that is not consistent with other data reported by the CU. A flag value of "C" refers to a blank resulting from a "don't know," refusal, or other type of nonresponse. A flag value of "D" indicates that the data field contains a valid value and is unadjusted. A flag value of "E" indicates that the data field contains a valid value that has been allocated. A flag value of "F" indicates that the data field contains a valid value that has been imputed or in some other way adjusted. A flag value of "G" indicates that the data field contains a valid value that has been allocated and imputed. A flag value of "T" indicates that the data field contains a valid value that has been topcoded or suppressed. A flag value of "U" indicates that the data field contains a valid value that has been allocated and then topcoded or suppressed. A flag value of "V" indicates that the data field contains a valid value that has been imputed or in some other way adjusted and then topcoded or suppressed. A flag value of "W" indicates that the data field contains a valid value that has been allocated and imputed and then topcoded or suppressed. A flag value of "H" refers to a valid blank for an expenditure that is a "parent record" where the expenditure was allocated to other records and the original expenditure was overwritten with a blank. ### D. Income
Imputation Beginning in 2004, the CE implemented multiple imputation of income data. Imputation allows income values to be estimated when they are not reported. Many income variables and other income related variables are now imputed using a multiple imputation process. These imputed income values are included in the FMLI, MEMI, ITBI, and ITII files. The multiple imputation process derives five imputation values, and a mean imputation value, for each selected income variable. More information on the imputation process and how to appropriately use the data are found in the document "User's guide to Income Imputation in the CE." In the public-use microdata, not all of the imputed income variables contain the derived imputation values. For some income variables, the five derived imputations are excluded and only the mean of those imputations is available. For these variables, there are 3 associated income variables in the FMLI and MEMI files (INCOMEM, INCOMEM, and INCOMEI). For all other imputed income variables, there are 7 associated variables in the FMLI and MEMI files: ``` INCOME1 the first imputed income value or the reported income value, if non-missing INCOME2 the second imputed income value or the reported income value, if non-missing INCOME3 the third imputed income value or the reported income value, if non-missing INCOME4 the fourth imputed income value or the reported income value, if non-missing INCOME5 the fifth imputed income value or the reported income value, if non-missing INCOMEM the mean of the five imputed income values INCOMEM_the flag variable for the imputed variable (see Section III.C. Data Flags) INCOMEI the imputation indicator variable (see below) ``` Income variables that have imputed values as components (ex: FINCBEFM) will also have 5 imputed values and a mean based on each of the imputed components. The imputation indicator variable is a 3 digit number that is coded as follows: The first digit in the 3 digit code defines the imputation method. The meanings are: - 1: No Imputation - 2: Multiple Imputation due to invalid blank only - 3: Multiple Imputation due to bracketing only - 4: Multiple Imputation due to invalid blanks and bracketing - 5: Multiple Imputation due to conversion of a valid blank to an invalid blank (this occurs only when initial values for all sources of income for the CU were valid blanks) The meaning of the last two digits of the three digit code differs depending on whether you are looking at one of the components of overall income, like fsalaryxm, or you are looking at the summary level variable fincbtxm. For the components, the last 2 digits represent the number of family members who had their data imputed for that source. For example, if a family had a value of 302 for fsalaryi that would mean that 2 of the members in the family had their salary income imputed and that in both cases the imputation was due to bracketing only. For the summary level variable fincbtxm which is a summation of all of the income components, the last 2 digits represent the number of income sources imputed for each member added together. For example, if a family had 3 members and 2 had salary income imputed due to invalid blank only, and 2 had nonfarm income imputed due to bracketing only, and that was the only income data imputed for members of that family, then fsalaryi for the family would be 202, fnonfrmi would be 302, and fincbtxi would be 404. The ITBI file includes income UCCs mapped from the associated INCOMEM variable in the FMLI files. The ITII file includes UCCs mapped from income variables subject to income imputation, including the variable IMPNUM to indicate the imputation number 1 - 5. ### E. File Notation Every record from each data file includes the variable NEWID, the CU's unique identification number, which is used to link records of one CU from several files across all quarters in which they participate. Data fields for variables on the microdata files have either numeric or character values. The format column in the data dictionary distinguishes whether a variable is numeric (NUM) or character (CHAR) and shows the number of field positions the variable occupies. Variables that include decimal points are formatted as NUM(t,r) where t is the total number of positions occupied, and r is the number of places to the right of the decimal. In addition to format, this data dictionary give an item description, questionnaire source, and identification of codes where applicable for each variable. The questionnaire source format will now indicate the CAPI section where the question can be found. An asterisk (*) is shown in front of new variables, those which have changed in format or definition, and those which have been deleted. Variables whose format has expanded are moved to the end of the files, and their original positions are left blank. New variables are added to the end of the files after variables whose format has changed. The positions of deleted variables are left blank. Some variables require special notation. The following notation is used throughout the data dictionary for all files: *D(Yxxq) identifies a variable that is deleted as of the quarterly file indicated. The year and quarter are identified by the 'xx' and 'q' respectively. For example, the notation *D(Y122) indicates the variable is deleted starting with the data file of the second quarter of 2012. *N(Yxxq) identifies a variable that is added as of the quarterly file indicated. The year and quarter are identified by the 'xx' and 'q' for new variables in the same way as for deleted variables. *C(Yxxq) identifies a variable's content or description has changed beginning in the quarterly file indicated. The year and quarter are identified by the 'xx' and 'q' for new variables in the same way as for deleted variables. *L indicates that the variable can contain negative values. ### F. Allocation and Record Origin (EXPN) Expenditures on the EXPN files that have been allocated can be identified through their flag variable, which will have a value, set to 'H' (see <u>Section III.C. Data Flags</u>). These expenditures can be recreated using the fields SEQNO and ALCNO. SEQNO is a counter assigned to make records unique. ALCNO is zero for all original expenditure records. If ALCNO is greater than zero, the corresponding expenditure record is the result of allocation of an original record whose expenditure field has been replaced with a blank for that CU. By summing expenditures for records with ALCNO greater than zero and the same SEQNO as the original record, one can arrive at the value which was allocated. The codes for the variable REC_ORIG, which are common to every EXPN file record, can be interpreted as follows: | CODE | <u>DEFINITION</u> | |------|--| | 1 | Data reported in the current quarter's interview. | | 2 | Data reported in the previous quarter's interview that are encompassed by the current reference period. These data are brought forward through the reference period adjustment process. | | 3 | Data reported in the previous quarter's interview that are encompassed by the current reference period, and this logical record duplicates a logical record from the current interview month. These data are brought forward through the reference period adjustment process; the data duplication is also identified during this process. | | 4 | Inventory data reported in previous quarters' interviews brought forward through the inventory update process. No updates are applied to this logical record as none are indicated in the current inventory chart. | | 5 | Inventory data reported in previous quarters' interviews brought forward through the inventory update process. Updates are applied based upon data contained in the current inventory chart. | | 6 | Data created by the processing system. | ### G. Notes on Files There are some specifics that are unique to particular files to be aware of when working with the datasets. Important notes that were previously listed with the variable descriptions can now be found in this section of the documentation. Each note is broken into file and category. ### 1. Consumer Unit (CU) Characteristics and Income File (FMLI) The "FMLI" file, also referred to as the "Consumer Unit Characteristics and Income" file, contains CU characteristics, CU income, and characteristics and earnings of the reference person and of the spouse. The file includes weights needed to calculate population estimates and variances. (See <u>Sections V. Estimation Procedures</u> and <u>VI. Reliability Statement.</u>) Summary expenditure variables in this file can be combined to derive quarterly estimates for broad consumption categories. Demographic characteristics, such as family size, refer to the CU status on the date of the interview. Demographic characteristic information may change between interviews if, for example, a member enters or leaves the CU. Income variables contain annual values. Income data are collected in the second and fifth interviews only and cover the 12 months prior to the date of interview. Income data collected in the second interview are copied to the third and fourth interviews. Income data are updated only if a CU member over 13 is new to the CU or has not worked in previous interviews and has now started working. When there is a valid nonresponse, or where nonresponse occurs and there is no imputation, there will be missing values. The type of nonresponse is explained by associated data flag variables described in Section III.C. Data Flags. ### **Summary Expenditure Data** ### **Main Summary Level Expenditure Variables** For each summary expenditure
category listed below there are two variables. They apportion expenditures reported for the three-month reference period of the interview to the calendar quarters, relative to the month of interview, in which the expenditures occurred. The first variable contains expenditures made by the CU in the calendar quarter previous to the month of interview. These "previous quarter" expenditure variables are identified by "PQ" placed as the last two letters of the variable name. The second variable contains expenditures made in the calendar quarter of the month of interview (last two letters of the variable name "CQ"). So if CUs were interviewed in May (when they reported their February, March, and April expenditures), the "PQ" variable would contain their February and March expenditures since the previous calendar quarter to a May interview is from January to March. The "CQ" variable for these CUs would contain only their April expenditures. The variables are set up this way to facilitate analysis by calendar time period. For example, to calculate an expenditure category mean for a given calendar quarter, expenditures from the "CQ" variable for interviews conducted during the quarter of interest are added to amounts from the "PQ" variable for interviews conducted during the subsequent quarter prior to dividing by the number of observations. To derive expenditure statistics by collection period, i.e., for interviews conducted during a specific period, it is necessary to obtain all expenditures reported during each interview by summing the "PQ" and "CQ" variables of the desired expenditure category. See Section V.A.1.b. Calendar Period Versus Collection Period for a detailed explanation of calendar and collection periods. ### PLEASE NOTE THE FOLLOWING: MISC2PQ(CQ) contains UCCs that are a subset of those included in MISCPQ(CQ) – miscellaneous expenditures. Component UCCs in MISCPQ(CQ) have been separated according to collection method. UCCs for which the values are obtained from questions asked in interviews 2 through 5 are now in MISC1PQ(CQ), while MISC2PQ(CQ) contains those UCCs from questions asked only in the fifth interview. To obtain population or sample estimates, the summary variable MISCX4PQ(CQ) has been created. It is comprised of MISC1PQ(CQ) expenditures and MISC2PQ(CQ) expenditures that have been multiplied by four, in order to account for families not in their fifth interviews. Similarly, TOTEX4PQ(CQ) reflects the adjustments for "non-fifth interview" families in MISC2PQ(CQ) and CASHCOPQ(CQ). Please be aware that for 2012Q1 MISCX4CQ(PQ) and TOTEX4PQ(CQ) overestimate the values of CASHCOPQ(CQ) and a portion of MISC2PQ(CQ) for "fifth interview" CUs and should only be used for population estimates. ### Travel related summary expenditure variables The summary level "travel" expenditure variables (T-variables) describe expenditures by consumer units on out-of-town trips. These variables have been constructed to facilitate research on travel related spending. Because the UCCs describing these items are scattered across several categories, they are collected in one format for the convenience of the user. As is the convention with the main summary level expenditure variables, each of the T-variable categories are sorted by expenditures that took place during the previous calendar quarter and current calendar quarter. However for the T-variables, the previous quarter expenditure variables are appended with "P," and the current quarter expenditure variables are appended with "C." ### **Expenditure Outlays Summary Variables** Expenditure outlay summary level variables (EVARS) are used to provide a measurement of all expenditure outlays. These variables are constructed similarly to the main summary level expenditure variables in that they contain interest payments for home mortgage and vehicles when financed. The difference with the EVARS are that they also include payments on principle for home mortgages and vehicles. Note: main summary level expenditure variables are components of the higher aggregated EVARS. The EVARS follow the same naming convention as the main summary level expenditure variables. Expenditures within the collection quarter are sorted by whether they occurred in the previous calendar quarter or in the current calendar quarter. As in the Travel related summary variables, the EVARS are appended with a "P" for previous or "C" for current. ### 2. Member Characteristics and Income File (MEMI) The "MEMI" file, also referred to as the "Member Characteristics and Income" file, contains selected characteristics for each CU member, including identification of their relationship to reference person. Characteristics for the reference person and spouse appear on both the MEMI file and FMLI file. Demographic characteristic data, such as age of CU member, refer to the member status on the date of the interview. Characteristic information may change between interviews. Income data are collected in the second and fifth interviews for all CU members over 13 years of age and in the third and fourth interviews for members over 13 who are new to the CU or who previously reported not working and are now working. Member income data from the second interview are carried over to the third and fourth interviews subject to the above conditions. Income variables contain annual values for the 12 months prior to the interview month. Income taxes withheld and pension and retirement contributions are shown both annually and as deductions from the member's last paycheck. When there is a valid nonresponse, or where nonresponse occurs and there is no imputation, there will be missing values. The type of nonresponse is explained by associated data flag variables described in Section III.C. Data Flags. ### 3. Monthly Expenditure File (MTBI) In the MTBI file, each expenditure reported by a CU is identified by UCC, gift/nongift status, and month in which the expenditure occurred. UCCs are six digit codes that identify items or groups of items. (See Section XIII.A for a listing of UCCs.) The expenditure data record purchases that were made during the three month period prior to the month of the interview. There may be more than one record for a UCC in a single month if that is what was reported to the interviewer. There are no missing values in this file. If no expenditure was reported for the item(s) represented by a UCC, then there is no record for the UCC on the file. The following UCCs are from questions asked only in the 2nd or 5th interviews. 006001 Total amount owed to creditors (2nd interview) 006002 Total amount owed to creditors (5th interview) 710110 Finance charges, excluding mortgage and vehicles (5th interview) NOTE: To be used at the macro level, the above UCCs need to be multiplied by 4 in order to account for those CUs that are not asked these questions. ### 4. Income File (ITBI) The "ITBI" file, also referred to as the "Income" file, contains CU characteristics and income data. This file is created directly from the FMLI file and contains the same annual and point-of-interview data in a monthly format. It was created to facilitate computer processing when linking CU income and characteristics data with MTBI expenditure data. As such, the file structure is similar to MTBI. Each characteristic and income item is identified by UCC (See Section XIII.B. for a listing of UCCs), gift/nongift status, and month. There are no records with missing values in ITBI. If the corresponding FMLI file variable contained a missing value, there is no record for the UCC. The following UCCs are from questions asked only in the 5th interview. Therefore, there will be no values for these UCCs for CUs in their 2nd, 3rd, or 4th interviews. They have been multiplied by 4 because these data are used as estimated values for those CUs not asked the questions in that particular quarter. Therefore, to be used at the micro level they should be divided by 4. For example, if a CU reports \$50,000 for value of savings account for the past 12 months, the amount of ((\$50,000*4)/12 = \$16,666.67) is entered as the cost for each of the 3 months of the quarter for UCC 920012. It is multiplied by 4 because only one-fourth of all CUs interviewed in a quarter are asked this question (those in the fifth interview) and it is divided by 12 to make it a monthly figure. To obtain the annual value for the CU, sum the cost for the 3 months, for the following UCCs: ### 5. Imputed Income File (ITII) As a result of the introduction of multiply imputed income data in the Consumer Expenditure Survey, the ITII file is now included in the Public Use Microdata. It is very similar to the ITBI file, except that the variable IMPNUM. will indicate the number (1-5) of the imputation variant of the income variable and it only contains UCCs from variables subject to income imputation. ### 6. Paradata Files With the development of computer-assisted modes of data collection, data on the survey process automatically generated by the new electronic modes became known as "paradata." ² The scope of paradata now includes computer-generated as well as other types of interviewer-reported data about the process of collecting survey data. ² Couper, M. (1998). Measuring survey quality in a CASIC environment. Pp. 41-46 in Proceedings of the Section on Survey Research Methods. Alexandria, VA: American Statistical Association. Starting in 2005, the CE began recording data about attempts to contact the sample unit through the Contact History Instrument (CHI), developed by the U.S. Census Bureau. CHI provides interviewer-observations for each contact attempt with a sample unit, regardless of whether contact is made. Additional paradata is collected about the interview within the interview collection instrument (CAPI). This data includes information on the amount of time required to collect each interview and interview section, as well as other interviewer-entered information about the resulting
survey. The paradata files include all eligible interviews for both completed interviews and eligible but non-responding sample units (Type A non-interviews), in Interviews 1 through 5. The case's final disposition for a sample unit can be found in the variable "OUTCOME" in the FPAR file. All other (non-paradata) files in the microdata include only completed interviews (OUTCOME = '201' and '203') and interviews 2 through 5. The paradata files FPAR1112 and MCHI1112 each contain 9 quarters of data. This allows users to have a possible complete set of interviews (1-5) for respondents in 2012. These files include the variable CUID, which allows users to link the same CU across quarters (and interviews). It also includes the variable NEWID, which allows users to link the paradata for a particular quarter (interview) with other data from that quarter. The paradata are in two files: ### a. CU Level Paradata File (FPAR) The CU level paradata contains one record per CU per interview. Most of the data included in the file are only relevant to completed or partially completed interviews and will have missing data for non-interviews. The non-interviews in these cases will still have an ID and OUTCOME code. This file is derived from information captured automatically in the CAPI instrument in addition to responses entered directly by the interviewer in the CAPI instrument. This file includes information on the total amount of time needed to complete each section (for a description of the sections and questions, see the CE website: http://www.bls.gov/cex/csxsurveyforms.htm#interview). ### b. Contact History Attempt File (MCHI) The contact history attempt file consists of data collected through the CHI instrument. There can be multiple records per CU per quarter. Examples of CHI information include whether contact was made, the mode of contact (e.g., by telephone or in person), reasons for non-interview, the strategies the interviewer used when attempting to contact the sample unit, as well the interviewer's observations about interactions with a sample unit that was contacted. Interviewers can make a CHI entry immediately after a contact attempt or at a later time (for example, at home). Every time the survey questionnaire is accessed on the laptop, CHI launches automatically upon exiting the questionnaire, at which point, interviewers can complete a CHI entry. Alternatively, a contact attempt entry can also be recorded by selecting a case from the Case Management System and bringing up CHI without opening the survey itself. Interviewers are instructed to complete a CHI record each time a contact attempt is made. ³ ³In theory, interviewers are expected to record a CHI entry whenever CHI automatically launches. However, the first CHI screen does have an "out" by allowing interviewers to select the category "Looking at a case – exit CHI". Therefore it is possible for interviewers to complete an interview without ever having recorded a single CHI entry. ### 7. <u>Detailed Expenditures Files (EXPN)</u> The variables QYEAR, NEWID, SEQNO, ALCNO and REC_ORIG are common to all sections of EXPN. Descriptions of these variables can be found in the data dictionary. ### a. Section 1: General Survey Information (APA) PART C Major Household Appliances - For New Consumer Units Only This file contains an inventory of major household appliances belonging to the CU. These questions are asked at the first interview and the information is carried forward to subsequent interviews through the inventory update process. Note that the title of this section on the questionnaire each user has received indicates it is asked "For New Consumer Units Only". This is because this questionnaire is used for the second through fifth interviews. The section would only be completed if a new CU had moved to the sample address, replacing an old CU that had previously participated. ### b. Section 21: Credit Liability (FN2) PART A.1 Credit Balances - Second Quarter Only (FN2) Data are collected in the second interview and carried forward for subsequent interviews. ### 8. Processing Files ### a. Istub File X:\Programs\Istub2012.txt The Istub file shows the aggregation scheme used in the published consumer expenditure tables. It is formatted as follows: | DESCRIPTION | FORMAT | |--|----------| | Type: represents whether information in this line contains aggregation data or not | CHAR(1) | | Level: aggregation level (lowest number is highest level of aggregation) | CHAR(1) | | Title: title of the line item | CHAR(60) | | UCC: UCC number in the MTBI or ITBI file | CHAR(6) | | Survey: Indicates survey source (I = interview, G = Aggregated item) | CHAR(1) | | Group: Indicates if the item is an expenditure, income, or asset | CHAR(7) | Note: this file is an internal BLS file used for processing expenditures. It has other information that may be ignored by users of the public use data. ### b. UCC File ### X:\INTRVW12\UCCI12.TXT The UCC file contains UCCs and their abbreviated titles, identifying the expenditure, income, or demographic item represented by each UCC. It is formatted as follows: | DESCRIPTION | FORMAT | |---|----------| | UCC | CHAR(6) | | UCC title | CHAR(50) | | | | | See Section XIII.A. Expenditure UCCs on MTBI File and XIII.B. Income and | | | Related UCCs on ITBI File for a list of UCCs and their full titles by file— | | | expenditure (MTBI) or income (ITBI). | | ### c. Vehicle File New vehicle codes were introduced with the CAPI instrument and should be used for vehicle information collected from the 2003q2 survey on. These codes can be found in the variable MKMDEL (the first 3 characters) in EXPN Section 10, Part B (Rented and Leased Vehicles – Detailed Questions for Leased Vehicles) and MAKE in EXPN Section 11, Part B (Owned Vehicles - Detailed Questions). ### X:\EXPN12\CAPIVEHI12.TXT ### CAPIVEHI12.TXT is formatted as follows | DESCRIPTION | FORMAT | | |-----------------|----------|--| | Make code | CHAR(3) | | | Make of vehicle | CHAR(32) | | # IV. Topcoding and Other Nondisclosure Requirements Sensitive CU data are changed so that users will not be able to identify CUs who participated in the survey. Topcoding refers to the replacement of data in cases where the value of the original data exceeds prescribed critical values. Critical values for each variable containing sensitive data are calculated in accordance with Census Disclosure Review Board guidelines. Each observation that falls outside the critical value is replaced with a topcoded value that represents the mean of the subset of all outlying observations. All five quarters of data in the CE microdata release are used when calculating the critical value and topcode amounts. If an observation is topcoded, the flag variable assigned to that observation is set to 'T.' Since the critical value and mean of the set of values outside the critical value may differ with each annual (five-quarter) release, the topcode values may change annually and be applied at a different starting point. By topcoding values in this manner, the first moment will be preserved for each five-quarter data release when using the total sample. This, however, will not be the case when means are estimated by characteristic, because topcode values are not calculated by characteristic. # A. CU Characteristics and Income File (FMLI) The following table shows the FMLI file variables are subject to topcoding. The table also shows the critical values and topcode values associated with the variables. | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | ALIOTHX | Amount received from other regular contributions including alimony | 60,000 | - | 80,927 | <u>-</u> | | ALIOTHXM | Amount received from other regular contributions including alimony, mean of imputation iterations | 60,000 | - | 61,190 | - | | BSINVSTX | Investments to farm or business | 153,000 | - | 1,100,000 | - | | CHDLMPX | Lump sum child
support
payment | 6,000 | - | 7,473 | - | | CHDOTHX | Amount received from child support payments | 16,128 | - | 22,766 | - | | CHDOTHXM | Amount received from child support payments, mean of imputation iterations | 16,128 | - | 20,319 | - | | CKBKACTX | Market value of all checking accounts | 40,000 | - | 693,578 | - | | COMPBNDX | Change in U.S. savings bonds | 3,100 | -5,000 | 8,250 | -80,000 | | COMPCKGX | Change in checking account | 25,000 | -21,500 | 77,716 | -68,955 | | COMPOWDX | Change in money owed to consumer unit | 45,000 | -20,000 | 206,250 | -134,000 | | COMPSAVX | Change in savings account | 88,000 | -35,000 | 229,130 | -74,862 | | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------------------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | COMPSECX | Difference in
estimated
market value of
all stocks,
bonds, or
mutual funds
including broker
fees | 225,000 | -213,000 | 396,875 | -520,000 | | FEDRFNDX | Federal income tax refunds | 9,000 | - | 15,721 | - | | FEDTAXX | Additional
federal income
tax paid | 36,307 | - | 141,911 | - | | FININCX |
Dividends,
royalties,
estates, trusts | 75,000 | - | 147,653 | - | | FININCXM | Amount
received from
regular income
from dividends,
royalties,
estates or trusts | 75,000 | - | 78,603 | - | | INCLOSAM | Amount of net income or loss received from roomers or boarders | 66,370 | -10,000 | 75,497 | -6,544 | | INCLOSBM | Amount of net income or loss received from other rental units | 40,000 | -21,632 | 29,826 | -7,197 | | INCLOSSA | Roomer and boarder income | 66,370 | -10,000 | 92,159 | -29,100 | | INCLOSSB | Other rental income | 40,000 | -21,632 | 73,660 | -29,933 | | INSRFNDX | Refunds from insurance policies | 11,000 | - | 193,167 | - | | INTEARNM | Amount received from interest on savings accounts or bonds | 35,000 | - | 78,601 | - | | INTEARNX
LUMPSUMX | Interest
Lump sum | 35,000
158,904 | - | 138,508
482,519 | - | | MISCTAXX | receipts
Other taxes | 10,000 | - | 15,611 | - | | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------------------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | MONYOWDX | Amount of
money owed to
CU by persons
outside CU | 80,000 | - | 230,000 | - | | OTHRFNDX | Other tax refunds | 2,300 | - | 3,140 | - | | OTHRINCM | Amount received from other money income | 35,522 | - | 56,737 | - | | OTHRINCX
PENSIONM | Other income
Amount
received from
pensions or
annuities | 35,522
82,000 | - | 53,000
97,414 | - | | PENSIONX | Pensions and annuities | 82,000 | - | 132,649 | - | | PTAXRFDX | Refunds from property taxes | 4,200 | - | 10,569 | - | | PURSSECX | Purchase price
of stocks,
bonds or mutual
funds including
broker fees | 222,084 | - | 2,025,000 | - | | RENTEQVX | Estimated monthly rental value of owned home | 3,000 | - | 5,039 | - | | SALEINCX | Money from sale of household furnishings, etc. | 5,600 | - | 21,813 | - | | SAVACCTX | Market value of all savings accounts | 162,000 | - | 441,633 | - | | SECESTX | Market value of all securities | 1,285,325 | - | 4,931,933 | - | | SELLSECX | Sale price of stocks, bonds, and mutual funds, net | 206,000 | - | 1,931,408 | - | | SETLINSX | Change in surrender of insurance policies | 55,000 | - | 138,333 | - | | SLOCTAXX | Additional state
and local
income tax paid | 10,000 | - | 51,721 | - | | SLRFUNDX | State and local income tax refunds | 2,374 | - | 4,001 | - | | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | SSOVERPX | Refund from
overpayment on
Social Security | 400 | - | 1,099 | - | | TAXPROPX | Personal property taxes | 1,200 | - | 2,561 | - | | TYPEPYX | Amount received from reverse mortgage | 10,000 | - | 43,200 | - | | USBNDX | Market value of all U.S. savings bonds | 52,000 | - | 173,379 | - | | WDBSASTX | Amount of assets withdrawn from own farm or business | 30,000 | - | 692,000 | - | | WDBSGDSX | Amount of goods or services withdrawn from own farm or business | 3,000 | - | 7,550 | - | Some income variables that are subject to topcoding are constructed by summing up the values of "lower level" MEMI or FMLI file component variables. These variables are not topcoded by the conventional method of replacement with a topcode value. Instead the variables' components are summed normally and the variables are flagged as topcoded if one of their component variables is topcoded. Following are the income variables that are calculated using values of their component variables. | EARNINCX
FAMTFEDX, | Amount of CU income from earnings before taxes
Amount of Federal income tax deducted from last pay, annualized for all CU members | |-----------------------------------|--| | FAMTFEDM
FFRMINCX,
FFRMINCM | Amount of income or loss received from own farm | | FGOVRETX,
FGOVRETM | Amount of government retirement deducted from last pay, annualized for all CU members | | FINCATAX,
FINCATXM | Amount of CU income after taxes | | FINCBTAX, | Amount of CU income before taxes | | FINCBTXM
FINDRETX
FJSSDEDX. | Amount of money placed in individual retirement plan Estimated amount of annual Social Security contribution | | FJSSDEDM | Amount of income or loss received from nonfarm business | | FNONFRMX,
FNONFRMM | | | FPRIPENX,
FPRIPENM | Amount of private pension fund deducted from last pay, annualized for all CU members | | FRRDEDX,
FRRDEDM | Amount of Railroad Retirement deducted from last pay, annualized for all CU members | | FSALARYX,
FSALARYM | Amount received from wage and salary income before deductions | FSLTAXX, FSLTAXXM NO_EARNX NONINCMX TOTTXPDM Amount of state and local income taxes deducted from last pay, annualized for all CU members Amount of income from sources other than earnings before taxes Amount of other money receipts excluded from family income Amount of personal taxes paid Here are some examples of situations that may occur. The value for the variable FFRMINCM (Family income or loss from farm) is computed as the sum of the values reported for the variable FARMINCM (member income or loss from farm) from the MEMI file. FARMINCM is subject to topcoding beyond the critical value of \$100,000 (-\$9,999). The topcode value for FARMINCM is \$110,036 (-\$31,203). (See Section IV.B. MEMBER CHARACTERISTICS AND INCOME FILE (MEMI).) | FARMINCM | | | | FFRMINCM | | | | |-----------|----------------------|--------------------|--------------------|--------------|----------------------|--|--| | <u>CU</u> | | REPORTED | AFTER
TOPCODING | <u>VALUE</u> | FLAGGED AS TOPCODED? | | | | CU 1: | Member 1
Member 2 | \$75,000
55,000 | \$75,000
55,000 | 130,000 | No | | | | CU 2: | Member 1
Member 2 | 105,000
25,000 | 110,036
25,000 | 135,036 | Yes | | | | CU 3: | Member 1
Member 2 | 200,000
100,000 | 110,036
110,036 | 220,072 | Yes | | | | CU 4: | Member 1
Member 2 | 80,000
-85,000 | 80,000
-31,203 | 48,797 | Yes | | | While CUs 1 and 2 each originally report \$130,000 in FARMINCM, topcoding is done only on the value reported by MEMI1 of CU2. Thus, the value for FFRMINCM for CU2 is higher than for CU1 and is flagged as topcoded while CU1 is not. By using the mean of the subset of observations that are above (below) the critical value as the topcode amount, values on the public use data can be either below or above the actual reported value. Note that while CU3 has a topcoded value lower than the reported value, CU2's topcoded FFRMINCM value (\$135,036) is higher than the amount that it reported (\$130,000). The case of CU4 demonstrates that the reported value for FFRMINCM can be negative, while the topcoded value can be positive. The reverse can also occur. The value of the variable, STATE, which identifies the state of residence, must be suppressed for some observations to meet the Census Disclosure Review Board's criterion that the smallest geographically identifiable area have a population of at least 100,000. STATE data were evaluated in conjunction with the POPSIZE, REGION, and BLS_URBN variables, which show the population size of the geographic area that is sampled, the four Census regions, and urban/rural status, respectively. Some STATE codes were suppressed because, in combination with these variables, they could be used to identify areas of 100,000 or less. On approximately 14 percent of the records on the FMLI files the STATE variable is blank. A small proportion of STATE codes are replaced with codes of states other than the state where the CU resides. By re-coding in this manner, suppression of POPSIZE may be avoided. REGION is suppressed in some states. (In past releases selected observations of POPSIZE required suppression.) In total, approximately 4% of observations are recoded. | ^{RR} 01 | Alabama | 29 | Missouri | |------------------|----------------------|--------------------|----------------| | 02 | Alaska | *30 | Montana | | 04 | Arizona | 31 | Nebraska | | *05 | Arkansas | 32 | Nevada | | **06 | California | 33 | New Hampshire | | **08 | Colorado | 34 | New Jersey | | _09 | Connecticut | **36 | New York | | ^R 10 | Delaware | *37 | North Carolina | | 11 | District of Columbia | **39 | Ohio | | _ 12 | Florida | 40 | Oklahoma | | RR**13 | Georgia | **41 | Oregon | | 15 | Hawaii | 42 | Pennsylvania | | 16 | Idaho | 44 | Rhode Island | | **17 | Illinois | 45 | South Carolina | | **18 | Indiana | *46 | South Dakota | | **20 | Kansas | **47 | Tennessee | | 21 | Kentucky | **48 | Texas | | 22 | Louisiana | 49 | Utah | | _**23 | Maine | **51 | Virginia | | RR 24 | Maryland | 53 | Washington | | 25 | Massachusetts | **54 | West Virginia | | **26 | Michigan | ^{RR} **55 | Wisconsin | | ^R 27 | Minnesota | | | | *28 | Mississippi | | | * indicates that the STATE code has been suppressed for all sampled CUs in that state. ** indicates that the STATE code has been suppressed for some sampled CUs in that state. indicates that either all observations from this state have been re-coded or all strata¹ of observations from this state include "re-codes" from other states. indicates that either some observations from this state have been re-coded or at least one stratum¹ of observations from this state includes "re-codes" from other states. indicates that the STATE code has been suppressed for some sampled CUs in
that state and, either STATE has been re-coded or the state includes "re-codes" from other states in all strata.¹ RR** indicates that the STATE code has been suppressed for some sampled CUs in that state and, either STATE has been re-coded or the state includes "re-codes" from other states in at least one stratum. ### B. Member Characteristics and Income File (MEMI) The following table identifies the MEMI file variables subject to topcoding. The table also shows the critical values and topcode values associated with each variable listed. | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | AGE | Age of member | 82 | - | 87 | - | | AMTFED | Amount of Federal income tax deducted from last pay | 1,200 | - | 3,898 | - | ¹ A STATE stratum is a unique POPSIZE and BLS_URBN combination. States not listed are not in the CE sample. | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |---------------|------------------------------------|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | ANFEDTX | Annual amount of | 27,140 | - | 59,558 | - | | | Federal income tax | · | | | | | | deducted from pay | | | | | | ANFEDTXM | Annual amount of | 27,140 | - | 59,369 | - | | | Federal income tax | | | | | | ANOOVER A | deducted from pay | 0.050 | | 40.000 | | | ANGOVRTM | Annual amount of | 9,850 | - | 13,323 | - | | | government
retirement | | | | | | | deducted from pay | | | | | | ANGOVRTX | Annual amount of | 9,850 | _ | 12,986 | _ | | 7 | government | 0,000 | | .2,000 | | | | retirement | | | | | | | deducted from pay | | | | | | ANPRVPNM | Annual amount of | 19,984 | - | 29,000 | - | | | private pension | | | | | | | fund deducted from | | | | | | A NIDD\ /DNI\ | pay | 40.004 | | 00.040 | | | ANPRVPNX | Annual amount of | 19,984 | - | 29,013 | - | | | private pension fund deducted from | | | | | | | pay | | | | | | ANRRDEDM | Annual amount of | 7,600 | _ | 10,304 | _ | | | Railroad | ., | | , | | | | Retirement | | | | | | | deducted from pay | | | | | | ANRRDEDX | Annual amount of | 7,600 | - | 10,200 | - | | | Railroad | | | | | | | Retirement | | | | | | ANSLTX | deducted from pay Annual amount of | 0.426 | | 17 220 | | | ANSLIA | state and local | 9,426 | - | 17,229 | - | | | income taxes | | | | | | | deducted from pay | | | | | | ANSLTXM | Annual amount of | 9,426 | - | 17,071 | - | | | state and local | | | | | | | income taxes | | | | | | | deducted from pay | | | | | | FARMINCM | Amount of income | 100,000 | -9,999 | 110,036 | -31,203 | | | or loss received | | | | | | FARMINCX | from own farm Amount of income | 100,000 | -9,999 | 149,000 | -41,426 | | FARIVIINGA | or loss received | 100,000 | -9,999 | 149,000 | -41,420 | | | from own farm | | | | | | GOVRETX | Amount of | 840 | - | 1,593 | - | | | government | | | • | | | | retirement | | | | | | | deducted from last | | | | | | 00000000 | pay | | | | | | GROSPAYX | Amount of last | 6,700 | - | 15,850 | - | | | gross pay | | | | | | Variable | Description | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | INDRETX | Amount of money placed in individual retirement plan | 25,264 | - | 66,554 | - | | JSSDEDX | Estimated annual Social Security contribution | 9,001 | - | 12,861 | - | | JSSDEDXM | Estimated annual Social Security contribution | 9,001 | - | 10,285 | - | | NONFARMM | Amount of income or loss received from own nonfarm business | 150,000 | -9,999 | 225,081 | -30,020 | | NONFARMX | Amount of income or loss received from own nonfarm business | 150,000 | -9,999 | 722,714 | -69,812 | | PRIVPENX | Amount of private pension fund deducted from last | 1,200 | - | 4,700 | - | | RRRDEDX | pay Amount of Railroad Retirement deducted from last pay | 270 | - | 950 | - | | SALARYX | Amount received from wage and salary income before deductions | 150,000 | - | 292,304 | - | | SALARYXM | Amount received from wage and salary income before deductions | 150,000 | - | 220,785 | - | | SLFEMPSM | Amount of self-
employment Social
Security
contribution | 18,002 | - | 16,041 | - | | SLFEMPSS | Amount of self-
employment Social
Security
contribution | 18,002 | - | 29,441 | - | | SLTAXX | Amount of state
and local income
taxes deducted last
pay | 400 | - | 1,009 | - | ### Special suppression for MEMI file variables The five MEMI file variables--AMTFED, GOVRETX, PRIVPENX, RRRDEDX, and SLTAXX--describe deductions from the most recent pay. These variables are used in conjunction with GROSPAYX (amount of last gross pay) and SALARYXM (annual wage and salary income) to derive ANFEDTX, ANGOVRTX, ANPRVPNX, ANRRDEDX, and ANSLTX, which represent the estimated annual deductions for each of these income deduction categories. For example, the estimated annual Federal income tax deduction from pay is calculated as (1) ANFEDTXM = (SALARYXM (AMTFED/GROSPAYX)). Note that SALARYXM can be estimated by using the above terms and rearranging such that (2) SALARYXM = (ANFEDTXM (GROSPAYX/AMTFED)). In the above example, a problem with disclosure may arise when neither ANFEDTXM, GROSPAYX, nor AMTFED are topcoded, *but SALARYXM is.* In this situation SALARYXM can be recalculated to obtain its original value by inserting the non-topcoded values into equation (2) and solving. In order to prevent this, the non-topcoded terms in equation (2) will be suppressed (blanked out) and their associated flags will be assigned a value of 'T'. The following chart describes in detail the specific rules that are applied to prevent the potential disclosure outlined above. If SALARYXM is greater than the critical value but ANFEDTXM, GROSPAYX, and AMTFED are not, then the values for ANFEDTXM, GROSPAYX, and AMTFED are suppressed and their flag variables are assigned a value of 'T.' If SALARYXM is greater than the critical value but ANGOVRTM, GROSPAYX, and GOVRETX are not, then the values for ANGOVRTM, GROSPAYX, and GOVRETX are suppressed and their flag variables are assigned a value of 'T.' If SALARYXM is greater than the critical value but ANPRVPNM, GROSPAYX, and PRIVPENX are not, then the values for ANPRVPNM, GROSPAYX, and PRIVPENX are suppressed and their flag variables are assigned a value of 'T.' If SALARYXM is greater than the critical value but ANRRDEDM, GROSPAYX, and RRRDEDX are not, then the values for ANRRDEDM, GROSPAYX, and RRRDEDX are suppressed and their flag variables are assigned a value of 'T.' If SALARYXM is greater than the critical value but ANSLTXM, GROSPAYX, and SLTAXX are not, then the values for ANSLTXM, GROSPAYX, and SLTAXX are suppressed and their flag variables are assigned a value of 'T.' The same special suppression for MEMI file variables occurs with the original (pre-income imputation) variables that correspond to the variables noted above (SALARYX, ANFEDTX). ### C. Monthly Expenditure File (MTBI) The MTBI variable COST is subject to topcoding for some UCCs. The COST variable is not topcoded by the conventional method of replacement with a topcode value. First, variables are topcoded in the EXPN files. Then those variables are mapped to their appropriate UCC. If the variable was topcoded in the EXPN files, then the associated UCC will have a topcoded COST value, and the value of COST_ is set to 'T.' All the EXPN variables that are topcoded are listed in Section IV.E. To obtain the concordance file that lists what EXPN variables are mapped to which UCC, please contact the Consumer Expenditure Survey via the phone number or email address listed on the last page of this documentation. Note: For some UCCs multiple topcode values should be expected based on where the original value is mapped from. ## D. Income File (ITBI) The ITBI variable COST is subject to topcoding for some UCCs. The COST variable is not topcoded by the conventional method of replacement with a topcode value. First, variables are topcoded in the FMLI files. Then those variables are mapped to their appropriate UCC. If the variable was topcoded in the FMLI files, then the associated UCC will have a topcoded COST value, and the value of COST_ is set to 'T.' All the FMLI variables that are topcoded are listed in Section IV, A of this documentation. To obtain the concordance file that lists what FMLI variables are mapped to which UCC, please contact the Consumer Expenditure Survey via the phone number or email address listed on the last page of this documentation. Note: For some UCCs multiple topcode values should be expected based on where the original value is mapped from. ## E. Detailed Expenditure Files (EXPN) The following EXPN file variables are subject to topcoding. The table also contains the critical values and topcode values associated with the following EXPN variables. | topocao valuos associated with the following | | owing Extrict variables. | 2012 | 2012 | 2012 | 2012 | |--|---|---------------------------------------|----------------------------|----------------------------|---------------------------|---------------------------| | Variable | Description | Condition |
Upper
Critical
Value | Lower
Critical
Value | Upper
Topcode
Value | Lower
Topcode
Value | | ADVMATX | Materials and supplies purchased for insulation, addition, construction not yet started | NA | 6,550 | - | 12,746 | - | | DISPX | Sale price of property or trade-in amount (owned home) | OWNYD EQ '100' OR
OWNYD EQ '200' | 407,000 | - | 716,250 | - | | DISPX | Sale price of property or trade-in amount (owned vacation) | OWNYD EQ '300' | 457,500 | - | 750,000 | - | | DISPX | Sale price of property or trade-in amount (other property) | OWNYD EQ '400' OR
OWNYD EQ '500' | 36,000 | - | 150,000 | - | | INTCHGX | Cable and satellite television services | INTSERV EQ '100'
AND INTMO EQ '13' | 208 | - | 239 | - | | INTCHGX | Cable and satellite television services | INTSERV EQ '100'
AND INTMO NE '13' | 318 | - | 394 | - | | INTCHGX | Computer information services | INTSERV EQ '200'
AND INTMO EQ '13' | 104 | - | 132 | - | | INTCHGX | Computer information services | INTSERV EQ '200'
AND INTMO NE '13' | 200 | - | 299 | - | | JCPIRE1X | CPI quarterly rental equivalence | OWNYI EQ '100' | 9,000 | - | 14,036 | - | | JCPIRE1X | CPI quarterly rental equivalence second home | OWNYI EQ '300' | 15,000 | - | 43,637 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|--|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | JCPIRE2X | CPI quarterly rental equivalence | OWNYI EQ '300' | 7,015 | - | 12,092 | - | | JCPIRE3X | second home CPI quarterly rental equivalence second home | OWNYI EQ '300' | 3,000 | - | 4,623 | - | | JEDUCNET | Housing while attending school | EDUC_AY EQ '310'
AND EDMONTHA EQ
'13' | 1,500 | - | 1,696 | - | | JEDUCNET | Housing while attending school | EDUC_AY EQ '310'
AND EDMONTHA NE
'13' | 6,843 | - | 11,533 | - | | JLABOR1X | Landscape/outdoor building repair | ('140'<=CRMCODEB
AND | 24,000 | - | 36,490 | - | | JLABOR1X | Plumbing, electrical, heat, AC | CRMCODEB<='190')
('200'<=CRMCODEB
AND | 9,000 | - | 16,859 | - | | JLABOR1X | Flooring, carpeting | CRMCODEB<='220')
('230'<=CRMCODEB
AND | 5,800 | - | 7,919 | - | | JLABOR1X | Insulation, roofing, siding, masonry, windows | CRMCODEB<='232') ('240'<=CRMCODEB AND CRMCODEB<='2300') | 16,000 | - | 20,108 | - | | JLABOR1X | Construction and additions | CRMCODEB<='290')
(CRMCODEB='100'
CRMCODEB='110') | 26,450 | - | 78,000 | - | | JLABOR1X | Room finishing and remodeling | (CRMCODEB='120'
CRMCODEB='130') | 33,300 | - | 94,167 | - | | JLABOR1X | Other repair and combined codes | (CRMCODEB='300'
CRMCODEB='310') | 15,000 | - | 21,416 | - | | JLABOR2X | Landscape/outdoor building repair | ('140'<=CRMCODEB
AND
CRMCODEB<='190') | 10,000 | - | 16,250 | - | | JLABOR2X | Plumbing, electrical, heat, AC | ('200'<=CRMCODEB
AND
CRMCODEB<='220') | 10,743 | - | 14,090 | - | | JLABOR2X | Flooring, carpeting | ('230'<=CRMCODEB
AND | 6,000 | - | 12,125 | - | | JLABOR2X | Insulation, roofing, siding, masonry, | CRMCODEB<='232') ('240'<=CRMCODEB AND | 15,068 | - | 46,415 | - | | JLABOR2X | windows Construction and additions | CRMCODEB<='290')
(CRMCODEB='100'
CRMCODEB='110') | 24,000 | - | 57,000 | - | | JLABOR2X | Room finishing and remodeling | (CRMCODEB='120'
CRMCODEB='130') | 40,000 | - | 99,327 | - | | JLABOR2X | Other repair and combined codes | (CRMCODEB='300'
CRMCODEB='310') | 7,000 | - | 9,308 | - | | JLABOR3X | Landscape/outdoor
building repair | ('140'<=CRMCODEB
AND
CRMCODEB<='190') | 28,400 | - | 34,392 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|--|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | JLABOR3X | Plumbing, electrical, heat, AC | ('200'<=CRMCODEB
AND | 10,691 | - | 18,750 | value
- | | JLABOR3X | Flooring, carpeting | CRMCODEB<='220')
('230'<=CRMCODEB
AND | 5,173 | - | 6,954 | - | | JLABOR3X | Insulation, roofing, siding, masonry, | CRMCODEB<='232')
('240'<=CRMCODEB
AND | 14,599 | - | 18,000 | - | | JLABOR3X | windows Construction and additions | CRMCODEB<='290')
(CRMCODEB='100'
CRMCODEB='110') | 40,000 | - | 61,667 | - | | JLABOR3X | Room finishing and remodeling | (CRMCODEB='120'
CRMCODEB='130') | 50,000 | - | 100,792 | - | | JLABOR3X | Other repair and combined codes | (CRMCODEB='300'
CRMCODEB='310') | 9,800 | - | 11,333 | - | | JLCPRINX | Principal paid, home equity line of credit (owned home) | OWNYH EQ '100' OR
OWNYH EQ '200' | 7,025 | -1,900 | 23,228 | -2,763 | | JLCPRINX | Principal paid,
home equity line of
credit (owned | OWNYH EQ '300' | 532 | -103 | 17,907 | -1,497 | | JLCPRINX | vacation) Principal paid, home equity line of credit (other | OWNYH EQ '400' OR
OWNYH EQ '500' | 0 | - | 311 | - | | JRNTEQ2X | property) monthly amount of rental equivalence for properties that are vacation homes, but are not timeshares. | NA | 10,000 | - | 112,667 | - | | JRNTEQ3X | monthly amount of rental equivalence for properties that are vacation homes, but are not timeshares. | NA | 36,400 | - | 51,919 | - | | LDGCOSTX | Lodging on out-of-
town trips | NA | 2,028 | - | 3,463 | - | | MEDPMTX | Eye care services | MEDPCARY EQ '110' | 500 | - | 1,402 | - | | MEDPMTX | Dental services | MEDPCARY EQ '200' | 1,900 | - | 3,366 | - | | MEDPMTX | Hospital room and | MEDPCARY EQ '330' | 3,104 | - | 7,691 | - | | MEDPMTX | services Service by professionals other than physician | MEDPCARY EQ '410' | 720 | - | 1,893 | - | | MEDPMTX | Physician"s services | MEDPCARY EQ '420' | 530 | - | 1,456 | - | | MEDPMTX | Lab tests, x-rays | MEDPCARY EQ '510' | 731 | - | 1,446 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |--------------------|--|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | MEDPMTX | Care in convalescent or nursing home | MEDPCARY EQ '520' | 6,754 | - | 8,223 | -
- | | MEDPMTX | Other medical care services | MEDPCARY EQ '530' | 980 | - | 2,062 | - | | MEDPMTX | Rental of supportive, convalescent medical equipment | MEDPCARY EQ '630' | 200 | - | 469 | - | | MEDPMTX | Supportive and convalescent medical equipment | MEDPCARY EQ '640' | 492 | - | 1,120 | - | | MEDPMTX | Rental of medical equipment | MEDPCARY EQ '650' | 480 | - | 753 | - | | MEDPMTX | Medical equipment for general use | MEDPCARY EQ '660' | 430 | - | 821 | - | | MEDRMBX
MEDRMBX | Eyecare services
Dental services | MEDRCARY EQ '110'
MEDRCARY EQ '200' | 577
1,400 | - | 2,000
1,896 | - | | MEDRMBX | Hospital room and services | MEDRCARY EQ '330' | 1,800 | - | 2,898 | - | | MEDRMBX | Service by professionals other than physician | MEDRCARY EQ '410' | 400 | - | 1,159 | - | | MEDRMBX | Physician"s
services | MEDRCARY EQ '420' | 500 | - | 1,772 | - | | MEDRMBX | Lab tests, x-rays | MEDRCARY EQ '510' | 480 | - | 750 | - | | MEDRMBX | Care in convalescent or nursing home | MEDRCARY EQ '520' | 3,813 | - | 5,720 | - | | MEDRMBX | Other medical care services | MEDRCARY EQ '530' | 1,000 | - | 1,799 | - | | MEDRMBX | Rental of supportive, convalescent medical equipment | MEDPCARY EQ '630' | 0 | - | 46 | - | | MEDRMBX | Supportive and convalescent medical equipment | MEDRCARY EQ '640' | 110 | - | 401 | - | | MEDRMBX | Rental of medical equipment | MEDRCARY EQ '650' | 40 | - | 53 | - | | MEDRMBX | Medical equipment for general use | MEDRCARY EQ '660' | 130 | - | 279 | - | | MISCEXPX | Occupational expenses | MISCCODE EQ '380'
AND MISCMO EQ '13' | 200 | - | 399 | - | | MISCEXPX | Occupational expenses | MISCCODE EQ '380'
AND MISCMO NE '13' | 800 | - | 1,271 | - | | MRTPMTG | Amount of last
monthly payment,
home equity loan
(owned property) | (LOANTYPE EQ '2') | 2,048 | - | 2,869 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | MRTPMTX | Amount of last monthly payment (owned property) | (LOANTYPE EQ '1') | 3,360 | - | 5,009 | - | | NETPURX | Net purchase price of boat with motor after discount, trade-in, or rebate, including destination fee | VEHICYB EQ '160' | 101,175 | - | 173,640 | - | | ORGMRTG | Original loan
amount, home
equity loan (loan
obtained during
interview quarter)
(owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 212,135 | - | 279,280 | - | | ORGMRTG | Original loan
amount, home
equity loan (loan
obtained during
interview quarter)
(owned vacation) | (OWNYG EQ '300')
AND (LOANTYPE EQ
'2') | 14,539 | - | 191,250 | - | | ORGMRTG | Original
loan
amount, home
equity loan (loan
obtained during
interview quarter)
(other property) | (OWNYG EQ '400' OR
OWNYG EQ '500')
AND (LOANTYPE EQ
'2') | 14,000 | - | 57,135 | - | | ORGMRTX | Amount of mortgage (owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 424,000 | - | 599,703 | - | | ORGMRTX | Amount of mortgage (vacation home) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 450,000 | - | 592,389 | - | | ORGMRTX | Original loan
amount (mortgage
obtained during
interview quarter)
(other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 390,000 | - | 462,143 | - | | OWN_PURX | Purchase price of property (owned home) | OWNYB EQ '100' OR
OWNYB EQ '200' | 530,000 | - | 855,111 | - | | OWN_PURX | Purchase price of property (owned vacation) | OWNYB EQ '300' | 815,000 | - | 3,733,333 | - | | OWN_PURX | Purchase price of property (other property) | OWNYB EQ '400' OR
OWNYB EQ '500' | 250,000 | - | 1,153,875 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | PAYMT1G | Amount of mortgage payment in the first month of the reference period, home equity loan (owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 1,000 | - | 13,643 | - | | PAYMT1X | Amount of mortgage payment in the first month of the reference period (owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 4,295 | - | 8,255 | - | | PAYMT1X | Amount of mortgage payment in the first month of the reference period (vacation home) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 850 | - | 47,924 | - | | PAYMT1X | Amount of mortgage payment in the first month of the reference period (other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 2,170 | - | 3,563 | - | | PAYMT2G | Amount of mortgage payment in the second month of the reference period, home equity loan (owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 930 | - | 1,455 | - | | PAYMT2X | Amount of mortgage payment in the second month of the reference period (owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 4,400 | - | 8,416 | - | | PAYMT2X | Amount of mortgage payment in the second month of the reference period (vacation home) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 795 | - | 1,541 | - | | PAYMT2X | Amount of mortgage payment in the second month of the reference period (other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 2,170 | - | 3,563 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|--|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | PAYMT3G | Amount of mortgage payment in the third month of the reference period, home equity loan (owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 930 | - | 1,455 | - | | PAYMT3X | Amount of mortgage payment in the third month of the reference period (owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 5,000 | - | 10,020 | - | | PAYMT3X | Amount of mortgage payment in the third month of the reference period (vacation home) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 795 | - | 1,435 | - | | PAYMT3X | Amount of mortgage payment in the third month of the reference period (other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 2,170 | - | 3,563 | - | | PROPVALX | Approximate value property would sell for on today's market (owned home) | OWNYI EQ '100' | 750,000 | - | 1,320,553 | - | | PROPVALX | Approximate value property would sell for on today's market (owned vacation) | OWNYI EQ '300' | 1,400,000 | - | 2,600,000 | - | | PRPVAL2X | Approximate value timeshare would sell for on today's market | NA | 300,000 | - | 496,667 | - | | QADCAB1X | Cable and satellite television services | NA | 190 | - | 215 | - | | QADCAB2X | Cable and satellite television services | NA | 190 | - | 217 | - | | QADCAB3X | Cable and satellite television services | NA | 180 | - | 209 | - | | QADFUL1X | Piped-in
water/sewerage, 1-
2 months | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('1','2','3','A','B') | 272 | - | 420 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QADFUL1X | Piped-in
water/sewerage,
annual and other | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('4','5','F') | 500 | - | 847 | - | | QADFUL1X | Electricty, 1-2 months | UTILY EQ '100' AND
BLPERIOD IN
('1','2','3','A','B') | 451 | - | 613 | - | | QADFUL1X | Electricity, annual and other | UTILY EQ '100' AND
BLPERIOD IN
('4','5','F') | 33 | - | 79 | - | | QADFUL1X | Natural gas, 1-2 months | UTILY EQ '110' AND
BLPERIOD IN
('1','2','3','A','B') | 341 | - | 472 | - | | QADFUL1X | Natural gas, annual and other | UTILY EQ '110' AND
BLPERIOD IN
('4','5','F') | 872 | - | 1,337 | - | | QADFUL1X | Fuel oil | UTILY EQ '130' | 2,000 | - | 2,246 | - | | QADFUL1X | Bottled or tanked gas | UTILY EQ '150' | 1,127 | - | 1,922 | - | | QADFUL1X | Other fuels | UTILY EQ '180' | 750 | - | 1,033 | - | | QADFUL1X | Trash/garbage collection | UTILY EQ '210' | 163 | - | 236 | - | | QADFUL1X | Water softening | UTILY EQ '270' | 249 | - | 923 | - | | QADFUL1X | Septic tank
cleaning | UTILY EQ '280' | 585 | - | 1,217 | - | | QADFUL2X | Piped-in
water/sewerage, 1-
2 months | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('1','2','3','A','B') | 250 | - | 371 | - | | QADFUL2X | Piped-in
water/sewerage,
annual and other | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('4','5','F') | 400 | - | 2,306 | - | | QADFUL2X | Electricity, 1-2 months | UTILY EQ '100' AND
BLPERIOD IN
('1','2','3','A','B') | 475 | - | 630 | - | | QADFUL2X | Electricity, annual and other | UTILY EQ '100' AND
BLPERIOD IN
('4','5','F') | 149 | - | 257 | - | | QADFUL2X | Natural gas, 1-2 months | UTILY EQ '110' AND
BLPERIOD IN
('1','2','3','A','B') | 348 | - | 497 | - | | QADFUL2X | Natural gas, annual and other | UTILY EQ '110' AND
BLPERIOD IN
('4','5','F') | 800 | - | 928 | - | | QADFUL2X | Fuel oil | UTILY EQ '130' | 2,100 | - | 2,881 | - | | QADFUL2X | Bottled or tanked gas | UTILY EQ '150' | 1,455 | - | 1,615 | - | | QADFUL2X | Other fuels | UTILY EQ '180' | 670 | - | 900 | - | | QADFUL2X | Trash/garbage collection | UTILY EQ '210' | 135 | - | 200 | - | | QADFUL2X | Water softening | UTILY EQ '270' | 200 | - | 234 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QADFUL2X | Septic tank | UTILY EQ '280' | 290 | - | 404 | value
- | | QADFUL3X | cleaning Piped-in water/sewerage, 1- 2 months | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('1','2','3','A','B') | 273 | - | 399 | - | | QADFUL3X | Piped-in
water/sewerage,
annual and other | (UTILY EQ '200'
UTILY EQ '220') AND
BLPERIOD IN
('4','5','F') | 532 | - | 672 | - | | QADFUL3X | Electricity, 1-2 months | UTILY EQ '100' AND
BLPERIOD IN
('1','2','3','A','B') | 489 | - | 642 | - | | QADFUL3X | Electricity, annual and other | UTILY EQ '100' AND
BLPERIOD IN
('4','5','F') | 100 | - | 217 | - | | QADFUL3X | Natural gas, 1-2 months | UTILY EQ '110' AND
BLPERIOD IN
('1','2','3','A','B') | 347 | - | 457 | - | | QADFUL3X | Natural gas, annual and other | UTILY EQ '110' AND
BLPERIOD IN
('4','5','F') | 820 | - | 1,156 | - | | QADFUL3X | Fuel oil | UTILY EQ '130' | 1,850 | _ | 3,016 | - | | QADFUL3X | Bottled or tanked gas | UTILY EQ '150' | 1,500 | - | 2,161 | - | | QADFUL3X | Other fuels | UTILY EQ '180' | 800 | - | 1,168 | - | | QADFUL3X | Trash/garbage collection | UTILY EQ '210' | 150 | - | 238 | - | | QADFUL3X | Water softening | UTILY EQ '270' | 180 | - | 241 | - | | QADFUL3X | Septic tank cleaning | UTILY EQ '280' | 440 | - | 674 | - | | QADINE1X | Computer information services | NA | 125 | - | 165 | - | | QADINE2X | Computer information services | NA | 125 | - | 169 | - | | QADINE3X | Computer information services | NA | 125 | - | 170 | - | | QADPSP2X | Landscape/outdoor building repair | ('140'<=CRMCODEB
AND | 1,834 | - | 4,000 | - | | QADPSP2X | Plumbing, electrical, heat, AC | CRMCODEB<='190')
('200'<=CRMCODEB
AND |
1,798 | - | 2,883 | - | | QADPSP2X | Flooring, carpeting | CRMCODEB<='220')
('230'<=CRMCODEB
AND | 1,500 | - | 2,141 | - | | QADPSP2X | Insulation, roofing, siding, masonry, windows | CRMCODEB<='232')
('240'<=CRMCODEB
AND
CRMCODEB<='290') | 2,444 | - | 3,400 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|--|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QADPSP2X | Construction and | (CRMCODEB='100' | 1,902 | - | 5,605 | - | | QADPSP2X | additions
Room finishing and | CRMCODEB='110')
(CRMCODEB='120' | 5,000 | - | 22,000 | - | | QADPSP2X | remodeling
Other repair and | CRMCODEB='130')
(CRMCODEB='300' | 1,200 | - | 1,718 | - | | QADPSP3X | combined codes Landscape/outdoor building repair | CRMCODEB='310')
('140'<=CRMCODEB
AND | 2,500 | - | 3,083 | - | | QADPSP3X | Plumbing, electrical, heat, AC | CRMCODEB<='190')
('200'<=CRMCODEB
AND | 1,500 | - | 2,767 | - | | QADPSP3X | Flooring, carpeting | CRMCODEB<='220')
('230'<=CRMCODEB
AND | 2,000 | - | 3,320 | - | | QADPSP3X | Insulation, roofing, siding, masonry, | CRMCODEB<='232')
('240'<=CRMCODEB
AND | 4,000 | - | 7,933 | - | | QADPSP3X | windows Construction and additions | CRMCODEB<='290')
(CRMCODEB='100'
CRMCODEB='110') | 5,000 | - | 18,000 | - | | QADPSP3X | Room finishing and remodeling | (CRMCODEB='120'
CRMCODEB='130') | 3,500 | - | 5,150 | - | | QADPSP3X | Other repair and | (CRMCODEB='300' | 1,000 | - | 2,825 | - | | QADPSPLX | combined codes
Landscape/outdoor
building repair | CRMCODEB='310')
('140'<=CRMCODEB
AND | 3,000 | - | 4,333 | - | | QADPSPLX | Plumbing, electrical, heat, AC | CRMCODEB<='190')
('200'<=CRMCODEB
AND | 1,600 | - | 5,927 | - | | QADPSPLX | Flooring, carpeting | CRMCODEB<='220')
('230'<=CRMCODEB
AND | 2,250 | - | 5,733 | - | | QADPSPLX | Insulation, roofing, siding, masonry, | CRMCODEB<='232')
('240'<=CRMCODEB
AND | 2,800 | - | 4,267 | - | | QADPSPLX | windows Construction and additions | CRMCODEB<='290')
(CRMCODEB='100'
CRMCODEB='110') | 4,800 | - | 11,440 | - | | QADPSPLX | Room finishing and | (CRMCODEB='120'
CRMCODEB='130') | 4,000 | - | 6,938 | - | | QADPSPLX | remodeling Other repair and combined codes | (CRMCODEB='300'
CRMCODEB='310') | 1,720 | - | 2,187 | - | | QADPTAX | Property taxes | OWNYB EQ '100' OR
OWNYB EQ '200' | 10,000 | - | 15,460 | - | | QADPTAX | Property taxes | OWNYB EQ '300' | 9,000 | _ | 17,233 | _ | | QADPTAX | Expenses for other properties | OWNYB EQ '400' OR
OWNYB EQ '500' | 5,991 | - | 10,404 | - | | QADRSP2X | Rented supplies for construction, repair and maintenance | NA NA | 200 | - | 311 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|--|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QADRSP3X | Rented supplies for construction, repair and maintenance | NA | 750 | - | 1,133 | - | | QADRSPLX | Rented supplies for construction, repair and maintenance | NA | 350 | - | 391 | - | | QBLNCM1G | Principal balance
outstanding at the
beginning of the
month 3 months
ago, home equity
loan | ('100' LE OWNYG LE
'500') AND
(LOANTYPE EQ '2') | 130,835 | - | 218,488 | - | | QBLNCM1X | Principal balance
outstanding at the
beginning of the
month 3 months
ago | ('100' LE OWNYF LE
'500') AND
(LOANTYPE EQ '1') | 394,061 | - | 539,262 | - | | QBLNCM2G | Principal balance
outstanding at the
beginning of the
month 2 months
ago, home equity
loan | ('100' LE OWNYG LE
'500') AND
(LOANTYPE EQ '2') | 130,362 | - | 215,114 | - | | QBLNCM2X | Principal balance
outstanding at the
beginning of the
month 2 months
ago | ('100' LE OWNYF LE
'500') AND
(LOANTYPE EQ '1') | 391,979 | - | 538,183 | - | | QBLNCM3G | Principal balance outstanding at the beginning of the month 1 month ago, home equity loan | ('100' LE OWNYG LE
'500') AND
(LOANTYPE EQ '2') | 129,885 | - | 213,951 | - | | QBLNCM3X | Principal balance outstanding at the beginning of the month 1 month ago | ('100' LE OWNYF LE
'500') AND
(LOANTYPE EQ '1') | 391,116 | - | 534,299 | - | | QHI3MCX | Dental insurance payments | HHICODE EQ '4' AND
HHISPECT IN ('1') | 1,100 | - | 2,888 | - | | QHI3MCX | Vision insurance payments | HHICODE EQ '4' AND
HHISPECT IN ('2') | 528 | - | 2,350 | - | | QHI3MCX | Prescription drug,
mental health and
other insurance
payments | HHICODE EQ '4' AND
HHISPECT IN
('3','4','5','6','B','F','G') | 3,543 | - | 5,312 | - | | Variable | Description | Condition | 2012
Upper
Critical | 2012
Lower
Critical | 2012
Upper
Topcode | 2012
Lower
Topcode | |----------|--|---|---------------------------|---------------------------|--------------------------|--------------------------| | QHI3MCX | HMO, fee for service, commercial Medicare supplement covering one individual, individually obtained | HHICODE NE '4' AND
HHICOVQ <= 1 AND
HHIGROUP IN ('1') | Value 3,000 | Value
- | Value
4,897 | Value
- | | QHI3MCX | HMO, fee for service, commercial Medicare supplement covering one individual, group insurance through employer or organization | HHICODE NE '4' AND
HHICOVQ <= 1 AND
HHIGROUP IN ('2' '3') | 2,400 | - | 3,100 | - | | QHI3MCX | HMO, fee for
service,
commercial
Medicare
supplement
covering more than
one individual,
individually
obtained | HHICODE NE '4' AND
HHICOVQ > 1 AND
HHIGROUP IN ('2' '3') | 4,509 | - | 6,934 | - | | QHI3MCX | HMO, fee for service, commercial Medicare supplement covering more than one individual, group insurance through employer or organization | HHICODE NE '4' AND
HHICOVQ > 1 AND
HHIGROUP IN ('1') | 6,600 | - | 10,521 | - | | QLMPSUMX | Special lump sum
mortgage payment
(vacation home) | OWNYI EQ '300' | 15,847 | - | 48,110 | - | | QLMPSUMX | Special lump sum
mortgage payment
(other property) | OWNYI EQ '400' OR
OWNYI EQ '500' | 150 | - | 417 | - | | QLMPSUMX | Special lump sum
mortgage payment
(owned home) | OWNYI EQ '100' OR
OWNYI EQ '200' | 8,000 | - | 44,793 | - | | QLR3MCMX | Amount paid for ground or land rent (vacation home) | OWNYI EQ '300' | 2,610 | - | 10,319 | - | | QLR3MCMX | Ground rent | OWNYI EQ '100' OR
OWNYI EQ '200' | 2,300 | - | 4,338 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|--|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QPRINM1G | Reduction
mortgage principal,
home equity loan
(owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 935 | - | 1,537 | - | | QPRINM1G | Reduction mortgage principal, home equity loan (owned vacation) | (OWNYG EQ '300')
AND (LOANTYPE EQ
'2') | 94 | - | 2,331 | - | | QPRINM1G | Reduction
mortgage principal,
home equity loan
(other property) | (OWNYG EQ '400' OR
OWNYG EQ '500')
AND (LOANTYPE EQ
'2') | 89 | - | 223 | - | | QPRINM1X | Reduction of mortgage principal (owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 1,097 | - | 1,792 | - | | QPRINM1X | Reduction of mortgage principal (owned vacation) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 1,488 | - | 2,546 | - | | QPRINM1X | Reduction of mortgage principal (other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 835 | - | 1,218 | - | | QPRINM2G | Reduction
mortgage principal,
home equity loan
(owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 940 | - | 1,546 | - | | QPRINM2G | Reduction
mortgage principal,
home equity loan
(owned vacation) | (OWNYG EQ '300')
AND (LOANTYPE EQ
'2') | 95 | - | 2,341 | - | | QPRINM2G | Reduction mortgage principal, home equity loan (other property) | (OWNYG EQ '400' OR
OWNYG EQ '500')
AND (LOANTYPE EQ
'2') | 89 | - | 224 | - | | QPRINM2X | Reduction of mortgage principal (owned home) | OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 1,102 | - | 1,793 | - | | QPRINM2X | Reduction of mortgage principal (owned vacation) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 1,497 | - | 2,524 | - | | QPRINM2X | Reduction of mortgage principal (other property) | (OWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 839 | - | 1,223 | - | | QPRINM3G | Reduction
mortgage principal,
home equity loan
(owned home) | (OWNYG EQ '100' OR
OWNYG EQ '200')
AND (LOANTYPE EQ
'2') | 944 | - | 1,527 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value |
----------|--|---|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | QPRINM3G | Reduction
mortgage principal,
home equity loan
(owned vacation) | (OWNYG EQ '300')
AND (LOANTYPE EQ
'2') | 96 | - | 2,351 | - | | QPRINM3G | Reduction
mortgage principal,
home equity loan
(other property) | (OWNYG EQ '400' OR
OWNYG EQ '500')
AND (LOANTYPE EQ
'2') | 90 | - | 224 | - | | QPRINM3X | Reduction of
mortgage principal
(owned home) | (OWNYF EQ '100' OR
OWNYF EQ '200')
AND (LOANTYPE EQ
'1') | 1,099 | - | 1,799 | - | | QPRINM3X | Reduction of mortgage principal (owned vacation) | (OWNYF EQ '300')
AND (LOANTYPE EQ
'1') | 1,507 | - | 2,538 | - | | QPRINM3X | Reduction of mortgage principal (other property) | (ÓWNYF EQ '400' OR
OWNYF EQ '500')
AND (LOANTYPE EQ
'1') | 844 | - | 1,283 | - | | QRT3MCMX | Rent | NA | 5,850 | _ | 8,061 | - | | RNTEQVX | Estimated monthly rental value of owned home | OWNYI EQ '100' | 3,000 | - | 4,667 | - | | RNTEQVX | Estimated monthly rental value of owned vacation home | OWNYI EQ '300' | 5,000 | - | 14,835 | - | | SALEX | Sale of boats, with motors | VEHICYC EQ '160' | 6,500 | - | 12,250 | - | | TELCEL1X | Cellular phone service | NA | 350 | - | 445 | - | | TELCEL2X | Cellular phone service | NA | 350 | - | 440 | - | | TELCEL3X | Cellular phone
service | NA | 350 | - | 460 | - | | TELRES1X | Residential telephone/pay phones | NA | 240 | - | 297 | - | | TELRES2X | Residential telephone/pay phones | NA | 235 | - | 294 | - | | TELRES3X | Residential
telephone/pay
phones | NA | 240 | - | 307 | - | | TELVOP1X | Total expense for Voice Over IP service | NA | 196 | - | 251 | - | | TELVOP2X | Total expense for
Voice Over IP
service | NA | 200 | - | 287 | - | | Variable | Description | Condition | 2012
Upper
Critical
Value | 2012
Lower
Critical
Value | 2012
Upper
Topcode
Value | 2012
Lower
Topcode
Value | |----------|---|-------------------|------------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | TELVOP3X | Total expense for
Voice Over IP
service | NA | 196 | - | 254 | - | | TOTYUPDX | Lodging on out-of-
town trips | TOTYUPDY EQ '130' | 1,735 | - | 4,224 | - | | TRNONCUX | Lodging on out-of-
town trips | TRNONCUY EQ '130' | 769 | - | 2,606 | - | ## V. Estimation Procedure ## A. Description of Procedures The following section describes procedures for using microdata for the estimation of descriptive statistics such as aggregates and mean. Sample programs available online with the downloadable data files illustrate this methodology. ### 1. General Concepts ### a. Sample Versus Population Estimates As described in <u>Section X.C. Weighting</u>, each CU in the CE sample represents a given number of CUs in the U.S. population. The translation of sample CUs into a population estimate is accomplished by weighting. FINLWT21, one of the 45 weight variables associated with each CU, is used to estimate the population. Procedures for estimating sample (unweighted) and population (weighted) statistics are described in <u>Sections V.A.2. Estimation of Unweigted Statistics</u> and <u>V.A.3.Estimation of Weighted</u> Statistics below. #### b. Calendar Period Versus Collection Period Because the rotating panel design of the Interview survey affects the structure of the data files, one must be aware of the distinction between calendar period and collection period in producing estimates. (See Section X.A. Survey Sample Design for a description of the panel rotation scheme.) Respondents are asked to report expenditures made since the first of the month three months prior to the interview month. For example, if a CU is interviewed in February of 2012, they are reporting expenditures for November and December of 2011, and January of 2012. This is illustrated in the rotation chart below. The period between November 1 and January 31 is referred to as the reference period for the interview. | | Month of Interview | | | | | | | | |-------------|--------------------|----------|---------|---------|---------|---------|--|--| | Month of | January | February | March | April | May | June | | | | Expenditure | Panel A | Panel B | Panel C | Panel A | Panel B | Panel C | | | | October | X | | | | | | | | | November | X | X | | | | | | | | December | X | X | X | | | | | | | January | | X | X | X | | | | | | February | | | X | X | X | | | | | March | | | | X | X | X | | | | April | | | | | X | X | | | | May | | | | | | Χ | | | Please note that UCCs 006001 and 006002 -- total amount owed to creditors (2nd and 5th interviews) – do not adhere to the above mapping scheme. They are mapped to the month of the interview, *not* to preceding months. The microdata files are organized and identified by collection period, i.e., the month of the interview. Thus, the MTBI file for the second quarter of 2012 contains expenditure data collected in interviews that took place in April, May, and June of 2012. Referring to the rotation chart, one can see that this MTBI file contains expenditures made between January 2012 and May 2012. Similarly, the MTBI file for the third quarter of 2012 (interviews conducted between July and September) contains expenditures made between April and August 2012. To obtain all expenditures made in January 2012, one should access the MTBI files for both the first and second quarters of 2012. The MTBI file for the first quarter of 2012 would contain January expenditures made by CUs interviewed in February and March 2012, while the MTBI file for the second quarter of 2012 would contain January expenditures made by CUs interviewed in April 2012. As a consequence, users should be clear as to whether they desire estimates based on when expenditures were reported (collection period) or when expenditures were made (calendar period). To produce an annual estimate for 2012 based on collection period, that is, from all interviews conducted in 2012, data users need data only from Q121 through Q124 files. However, to produce a 2012 annual estimate based on expenditures made in 2012 (calendar period), one needs to access five collection-quarter files, the first quarter of 2012 through the first quarter of 2013. (The estimates published by BLS are based on calendar periods that require the subsequent year's first quarter data). The ITBI files are derived in a slightly different manner than MTBI. As was mentioned in the description of the ITBI file, the data on the file represents the conversion of annual and point-of-interview data into a monthly format compatible with MTBI. Looking at a CU interviewed in January 2012, as an example, nonfarm business income earned over the previous 12 months would be collected and recorded as such on the FMLI file. For the ITBI file, this annual amount would be divided by 12, and separate records would be created for October, November, and December each containing that amount. The variables REF_MO, REF_YR, QINTRVMO, and QINTRVYR indicate reference month of expenditure, reference year of expenditure, interview month, and interview year, respectively. REF_MO and REF_YR, in the MTBI and ITBI files, can be used to select all data for the desired period in which expenditures were made. Because of the interview rotation pattern, there is a one-month to three-month lag between the time an expenditure occurs and the time it is reported. QINTRVMO and QINTRVYR can be used to identify the collection reference period. In addition to its effect on the selection of data prior to estimation, this distinction between collection period and calendar period also directly affects the estimation procedure for producing means. In computing means based on data collected from all CUs interviewed in a given time frame (e.g., year, quarter, 8 months), the potential contribution of each CU to the mean is the same. That is each CU can contribute data from the entire reference period to the estimate. On the other hand, in computing means based on expenditures made in a given time frame, the potential contribution of each CU to the mean varies depending on how closely the reference period for an interview coincides with the time frame desired. To see this more clearly, refer once again to the rotation chart. To compute a mean for expenditures made during the first quarter of the year, one would obtain data from CUs interviewed between February and June. However, their potential contributions to the mean are not equal. CUs interviewed in February only contribute 'one-third' of the expenditures they made during the reference period to the estimate (their January expenditures), while CUs interviewed in April contribute all their expenditures to the estimate. As a result, the population (the denominator in the equation for a mean) has to be adjusted to account for the difference in contribution among CUs. At BLS we create a variable, MO_SCOPE, that shows the number of months a CU's interview can contribute to the mean or is "in scope" for the time period the estimate will cover. All CUs interviewed in the same month will have identical values for MO_SCOPE, as their potential contribution to the mean is the same. Thus, MO_SCOPE will be conditioned on the value of QINTRVMO (and possibly QINTRVYR). Continuing with our example of estimating a mean for expenditures made during the first quarter of the year, we would access data from files for the first and second quarter of the year. MO_SCOPE would be derived as explained below. ``` If QINTRVMO is 1 then MO_SCOPE is 0 if QINTRVMO is 2 then MO_SCOPE is 1 if QINTRVMO is 3 then MO_SCOPE is 2 if QINTRVMO is 4 then
MO_SCOPE is 3 if QINTRVMO is 5 then MO_SCOPE is 2 if QINTRVMO is 6 then MO_SCOPE is 1 ``` Note that MO_SCOPE has a value of 0 for CUs interviewed in January, as they report expenditures for October through December, totally outside the period of interest. One could extract a data set of only CUs interviewed between February and June to eliminate that condition. How MO_SCOPE is used in estimation will be discussed later. #### c. Time Period Differences It has been mentioned previously that these files contain data that can cover a variety of time periods. Values for MTBI and ITBI variables are monthly. Values for variables on the FMLI and MEMI files can vary. For example income variables are for annual time periods and demographic variables are as of the time of interview. This is particularly important where the user may have a choice between variables on two files that contain the same data adjusted to reflect different time periods. For instance, FMLI income data are annual covering the 12-month period prior to the collection month, whereas in ITBI these income data have been converted into monthly values. Selected demographic characteristic variables in the FMLI files contain values as of the date of interview. In the ITBI files, these values are treated as if they were "annual" amounts, and are converted to monthly records by dividing the values by 12. To illustrate each of these cases, the following example looks at a CU interviewed in April whose reference person is 60 years old at the time of interview and where CU income from wages and salaries over the previous 12 months is \$48,000. | FM
<u>VARIABLE</u> | AMOUNT | UCC | <i>ITBI</i>
<u>AMOUNT</u> | <u>MONTH</u> | |-----------------------|----------|----------------------------|-------------------------------|-------------------| | FSALARYM | \$48,000 | 900000
900000
900000 | \$4,000
\$4,000
\$4,000 | JAN
FEB
MAR | | AGE_REF | 60 | 980020 | 5
5
5 | JAN
FEB
MAR | Users should be aware of these time period differences when using the data. #### d. Comparisons with Published CE Data The mean values for some income and expenditure items which appear in CE publications are different than those derived from the Interview public-use microdata because some variables are topcoded or suppressed on the public-use files, but are not so treated on BLS's own data base in producing published data. For detailed topcoding information, see Section IV. Topcoding and Other Nondisclosure Requirements. ### 2. Estimation of Unweighted Statistics #### a. Aggregate Statistics To compute unweighted aggregate expenditures from data on the MTBI files, one would sum the value of the COST field for MTBI records of interest. These records could be selected on the basis of factors such as item category, month or year of occurrence, or characteristics of the CU or its members. While MTBI is a monthly file, there is no summation done at the monthly level for each CU for expenditures with similar UCC and gift characteristics. Thus one may find multiple MTBI records with identical characteristics including COST, if the CU reported the expenditures as discrete purchases. A similar approach can be applied to estimate aggregate income from data on the ITBI files, summing the VALUE field on the appropriate records. Certain MTBI and ITBI item categories are collected only in the 5th interview. Therefore, the data are reported by only one-fourth of the sample at any time. For some categories, the reported values have been multiplied by 4 to expand them to represent the total sample, while in other categories, this has not been done. When estimating for these UCCs, values should be multiplied by 4 for total sample representation (see Sections III.G.3 Monthly Expenditures File (MTBI) and <a href="III.G.4 Income File (ITBI)). The estimation of aggregates for FMLI and MEMI file variables is similar to that for MTBI and ITBI variables. To estimate aggregates from data on the FMLI file, one would sum the value of the desired variable field for FMLI records selected on the basis of, for example, other CU characteristic variables on the FMLI file, characteristics of CU members, expenditures made, and month or year of interview. Aggregates for MEMI file variables would be developed in a similar fashion. The user must be careful in interpreting what the aggregate represents because of the time period differences between variables on different files. For example, summing the COST field of MTBI records representing purchases for a UCC that occurred in a specific month will yield an aggregate monthly expenditure for that UCC. However, summing the value of a FMLI file variable such as FSALARYM for all CUs interviewed in a specific month will yield an aggregate annual value for that variable. In general, one can use an aggregate derived for a certain time period to extrapolate an aggregate estimate for a longer time period. A typical case is the estimation of annual aggregates based on an aggregate using less than 12 months of data. To do this, divide the number of months for which the estimate is desired (12) by the number of months of expenditure data being used and multiply the aggregate by that quotient. #### b. Means There are two types of means that are customarily derived from CE data. The most common is the sample mean computed over all CUs. The other is the mean of those reporting computed over only those CUs actually reporting the item. The following sections look at each type of mean. ## (i) Sample Means Unweighted sample means are derived by computing an aggregate estimate for the desired item and dividing it by the sample size over the time period being estimated. Deriving an aggregate estimate has already been discussed; ascertaining the correct sample size is the next task. The Interview survey is designed such that the CUs interviewed in each quarter represent one independent sample. Since there is one FMLI record for each sample CU, the national sample for the first quarter of 2012 is 6838 (see <u>Section III.B. Record Counts</u>). The appropriate sample size for any time period will reflect the number of interviewed CUs eligible to report data over the period adjusted by the number of independent samples represented. As explained earlier, the major consideration is whether the desired estimate is a collection period estimate or a calendar period estimate. To calculate the sample size for a collection period estimate, divide the total number of CUs interviewed by the quotient of the number of months in which these interviews occurred divided by 3. For example, one might wish to estimate the annual sample mean expenditure for men's shirts for all CUs interviewed in 2012. If one were to divide the aggregate expenditure on men's shirts from these interviews by the total number of CUs interviewed, one would get an annual sample mean about 1/4 as large as it should be, since the number of CUs interviewed represented four independent samples (one sample for each quarter of 2012). In fact, one would have derived the average quarterly sample mean rather than the annual sample mean. To get the annual sample mean, one would have to divide the total number of CUs interviewed by 4 (12 months divided by 3), thereby computing the average sample size over the year, and divide the aggregate by that amount. As mentioned earlier, when one computes a calendar period estimate, the variable MO_SCOPE is required to adjust the sample size for the difference in potential contribution among CUs. Since one independent sample of CUs is represented in each quarter, the sum of MO_SCOPE for one quarter can be up to 3 times the independent sample (if MO_SCOPE = 3 for every CU interviewed in the quarter, the sum of MO_SCOPE would be equal 3 times the independent sample). To calculate the sample size for a calendar period estimate, sum MO_SCOPE for the appropriate CUs and divide by 3. Note that this makes sense in those instances where MO_SCOPE does not equal 3. Referring to the example where MO_SCOPE was introduced, we can see that summing MO_SCOPE for CUs interviewed in the second quarter of the year (QINTRVMO = 4-6) would yield approximately one independent sample as CUs interviewed in June would be counted twice while CUs interviewed in April would not be counted. Dividing this amount by 3 would yield a sample size of 1/3 the independent sample. Keep in mind that only 1/3 of the expenditures reported in those interviews occurred within the time period of the aggregate being estimated. Only April data from May interviews and April-May data from June interviews would be included in the aggregate. One can see how the computation of sample size is affected when one calculates the commonly-used annual calendar period estimate. A 2012 estimate would be based on data from interviews over five quarters. MO_SCOPE would take on the following values: | | | | | Interviev | v Month a | and Year | | | | |----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | | 2012 | | | | 2012 | | | | | | | <u>Jan</u> | <u>Feb</u> | <u>Mar</u> | <u>Apr</u> | <u>May</u> | <u>Jun</u> | <u>Jul</u> | <u>Aug</u> | <u>Sep</u> | | MO_SCOPE | 0 | 1 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | 2012 | 2013 | | 2013 | | | | | | <u>Oct</u> | <u>Nov</u> | <u>Dec</u> | <u>Jan</u> | <u>Feb</u> | <u>Mar</u> | | | | | MO_SCOPE | 3 | 3 | 3 | 3 | 2 | 1 | | | | Summing MO_SCOPE for each of the five quarters and dividing by 3 would yield a value of 1/3 the independent sample for the first quarter of 2012, 2/3 the independent sample for the first quarter of 2012, and one independent sample for the second, third, and fourth quarters of 2012. Summed over the five quarters, this represents 4 independent samples, so the result should be divided by 4 to get the correct sample size
of one average independent sample. Thus, the general rule in computing sample size for deriving an annual calendar period estimate is to sum MO_SCOPE over the five quarters and divide by 12. #### (ii) Means of Those Reporting The only difference between estimating a mean-of-those-reporting and estimating a sample mean is in selecting the appropriate CUs to use in the computation. The CUs to be used depend on the objective of the analysis. In deriving a sample mean, all sample units interviewed over the time period covered are included in the computation of sample size whether or not they reported the item being estimated. In computing a mean of those reporting, only those CUs reporting the desired item would be included. The aggregate estimate used in the numerator is the same in either case. The adjustments made for MO_SCOPE and the fact that each quarter represents one independent sample would apply in this case as well. It should be noted that means of those reporting cannot be used in all analyses in the same ways that means estimated for the U.S. population can. For example, means of those reporting specific items, such as rented dwellings, owned dwellings and other lodging, cannot be aggregated to compute means of those reporting larger categories, such as shelter. Similarly, the ratio of the mean for those reporting a specific item (e.g., rented dwellings) to the mean of those reporting an expenditure for at least one element of the larger category (e.g., shelter), cannot be interpreted as the expenditure share for those reporting either the specific item or the larger category. Proper care should be used when interpreting results computed only from those reporting an expenditure. ### 3. Estimation of Weighted Statistics By applying weights when computing aggregates or means, one transforms the results from sample estimates to population estimates. There are 45 weight variables on the FMLI file, WTREP01-WTREP44 and FINLWT21. All the WTREP variables are half-sample replicate weights that should be used in variance computation. Use FINLWT21 to estimate weighted statistics for the population of CUs. Users should follow the procedures for estimating unweighted statistics described above. When estimating weighted aggregates, the desired cost or value field should be multiplied by FINLWT21 at the CU level before summing across all appropriate records. In determining the proper sample size when computing collection period means, divide the sum of FINLWT21 for the CUs interviewed by the quotient of the number of months in which these interviews occurred divided by 3. Where calendar period means are to be estimated, multiply MO_SCOPE by FINLWT21 for each CU prior to summing and dividing by 3. ## B. Description of Formulas Expenditure items will be referred to in these descriptions, but income items can be handled similarly except where otherwise stated. #### Definition of Terms: Let S = all CUs in the subpopulation of interest k = item(s) of interest g = number of months for which estimate is desired m = number of months of interviews whose expenditures are to be used in calculating the estimate (collection period estimate) r = number of months in which expenditures were made to be used in calculating the estimate (calendar period estimate) j = individual CU in subpopulation S t = month of expenditure *i* = month of interview MSC = MO SCOPE value #### Then $E_{i,k,i} = 3$ -month expenditure by CU_i on item k reported at month i interview $E_{i,k,t}$ = monthly expenditure by CU_i on item k made during month t $W_{j,i,F21}$ = weight assigned to CU_j for interview at month i $W_{i,t,E21}$ = weight assigned to CU_i for interview where CU_i makes expenditure during month t The F21 denotes FINLWT21, which is used for population estimates. ## 1. Aggregate Expenditures Estimates (Unweighted) An estimate of unweighted aggregate expenditures for a collection period can be expressed as: $_{UK}$ X $_{(S,k)(q,m)}$ = an unweighted collection (UK) period estimate of aggregate expenditures (X) by CUs in subpopulation S, indexed from j=1 through n, on item k over q months of interviews, where data collected over m months of interviews are used. or $$UK \times_{(S,k)(q,m)} = \left(\frac{q}{m}\right) \sum_{i=1}^{m} \left(\sum_{j=1}^{n} E_{k,j}\right)_{i}$$ An estimate of unweighted aggregate expenditures for a calendar period can be expressed as: $_{UC}$ X $_{(S,k)(q,r)}$ = an unweighted calendar (UC) period estimate of aggregate expenditures (X) by CUs in subpopulation S, indexed from j=1 through n, on item k over q months, where expenditures made over r months are used. or $$UC \times_{(S,k)(q,r)} = \left(\frac{q}{r}\right) \sum_{t=1}^{r} \left(\sum_{j=1}^{n} E_{k,j}\right)_{t}$$ ### 2. Sample Mean Expenditures Estimates (Unweighted) An estimate of an unweighted mean expenditure for a collection period can be expressed as: $_{\it UK}\, \overline{X}_{(S,k)(q,m)} = {\it an unweighted collection period estimate of the mean expenditure by CUs in subpopulation S on item <math>k$ over a period of q months, where data collected over m months of interviews are used. or $$UK \overline{X}_{(S,k)(q,m)} = \left(\frac{X}{\frac{UK}{\sum_{i=1}^{m} \left(\sum_{j=1}^{n} S_{j}\right)_{i}}{\left(\frac{m}{3}\right)}}\right)$$ An estimate of an unweighted mean expenditure for a calendar period can be expressed as: $\overline{X}_{(S,k)(q,r)}$ = an unweighted calendar period estimate of the mean expenditure by CUs in subpopulation S on item k over a period of q months, where expenditures made over r months are used. or $$UC \overline{X}_{(S,k)(q,r)} = \left(\frac{X_{(S,k)(q,r)}}{\sum_{t=1}^{r+3} \left(MSC\sum_{j=1}^{n} S_{j}\right)_{t}}\right)$$ Note: For t=1, MO_SCOPE (MSC) = 0, since CUs interviewed in the first month for which the estimate is to be generated report expenditures outside the estimate period, i.e., in the previous quarter, month, etc. For t=(r+3), MO_SCOPE = 1 since only 1 month's worth of expenditures have a chance to contribute to the calendar period of r months. ## 3. Aggregate Expenditures Estimates (Weighted) An estimate of weighted aggregate expenditures for a collection period can be expressed as: $_{WK} \times_{(S,k)(q,m)} =$ a weighted collection (WK) period estimate of aggregate expenditures by CUs in subpopulation S on item k over a period of q months, where data collected over m months of interviews are used. or $$WK \times_{(S,k)(q,m)} = \left(\frac{q}{m}\right) \sum_{i=1}^{m} \left(\sum_{j=1}^{n} (W_{j,F21} E_{k,j})\right)_{i}$$ An estimate of weighted aggregate expenditures for a calendar period can be expressed as: $_{WC}$ X $_{(S,k)(q,r)}$ = a weighted calendar (WC) period estimate of aggregate expenditures by CUs in subpopulation S on item k over q months, where expenditures made over r months are used. or $$wcX_{(S,k)(q,r)} = \left(\frac{q}{r}\right) \sum_{t=1}^{r} \left(\sum_{j=1}^{n} (W_{j,F21}E_{k,j})\right)_{t}$$ ## 4. Sample Mean Expenditures Estimates (Weighted) An estimate of a weighted mean expenditure for a collection period can be expressed as: $\overline{X}_{(S,k)(q,m)} =$ a weighted collection (*WK*) period estimate of the mean expenditure by CUs in subpopulation S on item k over a period of q months, where data collected over m months of interviews are used. or $$WK \overline{X}_{(S,k)(q,m)} = \left(\frac{X}{\frac{WK}{\sum_{j=1}^{m} \left(\sum_{j=1}^{n} W_{j,F21}\right)_{i}}}{\left(\frac{m}{3}\right)}\right)$$ An estimate of a weighted mean expenditure for a calendar period can be expressed as: $\overline{X}_{(S,k)(q,r)}$ = a weighted calendar (*WC*) period estimate of the mean expenditure by CUs in subpopulation *S* on item *k* over a period of *q* months, where expenditures made over *r* months are used. or $$WC \overline{X}_{(S,k)(q,r)} = \left(\frac{X_{(S,k)(q,r)}}{\sum_{t=1}^{r+3} \left[\left(MSC\right)\left(\sum_{j=1}^{n} W_{j,F21}\right)\right]_{t}}\right)$$ Note: For t=1, MO_SCOPE (MSC) = 0, since CUs interviewed in the first month for which the estimate is to be generated report expenditures outside the estimate period, i.e., in the previous quarter, month, etc. For t=(r+3), MO_SCOPE = 1 since only 1 month's worth of expenditures have a chance to contribute to the calendar period of r months. # VI. Reliability Statement # A. Description of Sampling and Non-Sampling Errors Sample surveys are subject to two types of errors, sampling and non-sampling. Sampling errors occur because observations are not taken from the entire population. The standard error, which is the accepted measure for sampling error, is an estimate of the difference between the sample data and the data that would have been obtained from a complete census. The sample estimate and its estimated standard error enable one to construct confidence intervals. Assuming the normal distribution applies to the means of expenditures, the following statements can be made: - (1) The chances that an estimate from a given sample would differ from a complete census figure by less than one standard error are approximately 68 out of 100. - (2) The chances that the difference would be less than 1.6 times the standard error are approximately 90 out of 100. - (3) The chances that the difference would be less than two times the standard error are approximately 95 out of 100. Non-sampling errors can be attributed to many sources, such as definitional difficulties, differences in the interpretation of questions, inability or unwillingness of the respondent to provide correct information, mistakes in recording or coding the data obtained, and other errors of collection, response, processing, coverage, and estimation of missing data. The full extent of the non-sampling error is unknown. Estimates using a small number of observations are less reliable. A small amount of non-sampling error can cause a small difference to appear significant even when it is not. It is probable that the levels of estimated expenditures obtained in the Interview
survey are generally lower than the "true" level due to the above factors. ## **B.** Estimating Sampling Error ## 1. Variance Estimation Variances can be estimated in many ways. The method illustrated below (a pseudo replication technique) is chosen because it is accurate and simple to understand. The basic idea is to construct several artificial "subsamples" from the original sample data such that the variance information of the original data is preserved in the subsamples. The subsamples (or pseudo replicates) can then be used to approximate variances for the estimates. Forty-four separate subsamples can be extracted from the data base using the replicate weight variables, WTREP01-WTREP44, associated with each CU. Note that only half of the CUs are assigned to each of the 44 replicates. The replicate weight variable contains a value greater than 0 for CUs assigned to that replicate. A value of missing is assigned to the weight variable for those CUs not included in a particular replicate. The notation for the weighted collection period and calendar period estimates of aggregate expenditures in <u>Section V.B.3 Aggregate Expenditure Estimates (Weighted)</u> does not explicitly identify the replicate as a variable because to calculate an aggregate (or mean) only FINLWT21 is used. An estimate for the variance of an aggregate or mean estimate can be computed by generating 44 separate estimates using the 44 replicate weights and employing the standard formula for computing sample variance. To illustrate the estimation of variance, the notation must first be expanded to include the replicates explicitly. Expenditure items will be referred to in these descriptions, but income items can be handled similarly except where otherwise stated. Let the subscript "a" represent one of the 44 sets of replicate weights on the FMLI files. Following the earlier notation in Section V.B., we have: $_{AK}$ X $_{(S,k)(q,m),a}$ = a collection period estimate of aggregate expenditures by CUs in subpopulation S on item k over a period of q months, using data collected over m months of interviews, calculated using the weights of the a^{th} replicate and, $_{AK}\overline{X}_{(S,k)(q,m),a}$ = a collection period estimate of the mean expenditure by CUs in subpopulation S on item k over a period of q months, using data collected over m months of interviews, calculated using the weights of the a^{th} replicate Note that an estimate using any one of the first 44 replicate weights uses only part of the expenditure data; in general: ${}_{AK}X_{(S,k)(q,m),I,\cdots,AK}X_{(S,k)(q,m),44} \neq_{WK}X_{(S,k)(q,m)}$ Using standard variance formula, the variance of aggregate expenditures can be estimated as follows: $$V(_{WK} X_{(S,k)(q,m)}) = \frac{1}{44} \sum_{q=1}^{44} (_{AK} X_{(S,k)(q,m),a} - _{WK} X_{(S,k)(q,m)})^2$$ Similarly, estimates for the variances of $WK \overline{X}_{(S,k)(q,m)}$ can be given as: $$V(w_{K} \overline{X}_{(S,k)(q,m)}) = \frac{1}{44} \sum_{q=1}^{44} (A_{K} \overline{X}_{(S,k)(q,m),a} - W_{K} \overline{X}_{(S,k)(q,m)})^{2}$$ ### 2. Standard Error of the Mean The standard error of the mean, $s.E.(\overline{X})$, is used to obtain confidence intervals that evaluate how close the estimate may be to the true population mean. $s.E.(\overline{X})$ is defined as the square root of the variance of the mean. For example, the weighted calendar period estimated mean expenditure for rent by all consumer units in 2012 is \$3,064.09. The standard error for this estimate is \$57.01. A 95 percent confidence interval can be constructed around this estimate, bounded by values 1.96 times the standard error less than and greater than the estimate, that is, from \$2,952.35 to \$3,175.83. We could conclude with 95 percent confidence that the true population mean expenditure for rent for all consumer units in 2012 lies within the interval \$2,952.35 to \$3,175.83. ## 3. Standard Error of the Difference Between Two Means Standard errors may also be used to perform hypothesis testing, a procedure that evaluates population parameters using sample estimates. The most common types of hypotheses are: 1) the population parameters are identical, and 2) they are different. For example, the 2012 mean expenditure estimate for rent for CUs in the 25 to 34 years age range is \$5,430.20 and the estimate for CUs in the 35-44 years age range is \$3,589.59. The apparent difference between the two mean expenditures is \$1,840.61. The standard error on the estimate of \$5,430.20 is \$154.89 and the estimated standard error for \$3,589.59 is \$116.48. The standard error of a difference is approximately equal to $$S.E.\left(w_{C}\overline{X}_{1},w_{C}\overline{X}_{2}\right) = \sqrt{\left(v\left(w_{C}\overline{X}_{1}\right) + v\left(w_{C}\overline{X}_{2}\right)\right)}$$ $$\tag{1}$$ where $$V(\overline{X}_i) = \left(S.E.(\overline{X}_i)\right)^2$$ This assumes the two sample means, $_{WC}$ \overline{X}_1 and $_{WC}$ \overline{X}_2 , are disjoint subsets of the population. Hence the standard error of the difference in rent expenditures between these two age groups is about $$\sqrt{\left(154.89\right)^2 + \left(116.48\right)^2} = 193.80 \tag{2}$$ This means that the 95 percent confidence interval around the difference is from \$1,460.76 to \$2,220.46. Since this interval does not include zero, we can conclude with 95 percent confidence that the mean rent expenditure for CUs in the 25-34 years age range is different than the mean rent expenditure for CUs in the 35-44 years age range. Analyses of the difference between two estimates can also be performed on non-disjoint sets of population, where one is a subset of the other. The formula for computing the standard error of the difference between two non-disjoint estimates is $$S.E.\left(_{W}\overline{X}_{1},_{W}\overline{X}_{2}\right) = \sqrt{\left(V\left(_{W}\overline{X}_{1}\right) + V\left(_{W}\overline{X}_{2}\right) - 2r\left(V\left(_{W}\overline{X}_{1}\right) * V\left(_{W}\overline{X}_{2}\right)\right)\right)}$$ (3) where $$V(\overline{X}_i) = (S.E.(\overline{X}_i))^2$$ and where r is the correlation coefficient between $_W \overline{X}_1$ and $_W \overline{X}_2$. The correlation coefficient is generally no greater than 0.2 for CE estimates. # VII. Microdata Verification and Estimation Methodology Sample programs available for download on the <u>PUMD homepage</u>, illustrate the methodology CE uses in producing publication tables, and offers an example of coding to access the data and produce a sample table. The programs are written in SAS and STATA, and shows usage of these data sets available online. (Note: CE data published by BLS may not match some values estimated using the microdata due to topcoding of data and CE publication programming methodology.) All variables and ranges referred to in the program are described in detail in the interview data dictionary (available alongside this documentation online). It should be emphasized that these programs have been written solely for the verification of the microdata and as an illustration of the CE estimation methodology. They should not be used for any other purpose. # VIII. Description of the Survey The CE program consists of two separate components, each with its own questionnaire and independent sample: - 1) An Interview panel survey in which each CU in the sample is interviewed once every 3 months over five consecutive quarters to obtain a year's worth of data. New panels are initiated every month of the year. - 2) A Diary or recordkeeping survey completed by the sample CUs for two consecutive 1-week periods; the sample is surveyed across a 12-month period. Data are collected by the Bureau of the Census under contract with BLS. All data collected in both surveys are subject to Bureau of the Census confidentiality requirements, which prevent the disclosure of any CU member's identity. The quarterly Interview survey is designed to collect data on major items of expense which respondents can be expected to recall for 3 months or longer. In practice, the Interview survey collects detailed data on an estimated 60 to 70 percent of total household expenditures. In addition, global estimates are obtained for food and other selected items. These global estimates account for an additional 20 to 25 percent of total expenditures. The Interview survey does not collect expenses for housekeeping supplies, personal care products, and nonprescription drugs, which contribute about 5 to 15 percent of total expenditures. Thus, up to 95 percent of total expenditures are covered in the Interview survey. Household characteristics, income, and financial data are also collected. At BLS, each quarter of data is processed independently from other quarters. Thus the annual estimates published by BLS are not dependent on the participation of a CU for the full five interviews. The initial interview collects demographic and family characteristics data. These pertain to age, sex, race, marital status, education, and CU relationship for each CU member. This information is updated at each subsequent interview. Expenditures are for the month prior to the interview. They are used along with the inventory information solely for bounding purposes, that is, to prevent the reporting of expenditures from an indefinite past period. Expenditure data from the first interview are not on these files since they are not included in expenditure estimation. The second through fifth interviews use uniform questionnaires to collect expenditure information from the previous three months. Income information, such as wage, salary, unemployment compensation, child support, and alimony, as well as information on the employment of each CU member age 14 and over, are collected in the second and fifth interviews only. Income data and employment information collected in the second interview are carried over to the third and fourth interviews. For new CU members and CU members who started work since the previous
interview, wage, salary, and other information on employment are collected in the third and fourth interviews. In the fifth interview, a supplement is used to collect information on asset values and changes in balances of assets and liabilities. These data, along with other household characteristics information, permit users to classify sample units for research purposes and allow BLS to adjust population weights for CUs who do not cooperate in the survey. Each quarter, 20 percent of the sample are new households introduced for the first time. They replace one-fifth of the sample that completed its final interview in the previous quarter. This rotating procedure with overlap is designed to provide more efficient data collection. CUs that move away from their sample address between interviews are dropped from the survey. New CUs that move into the sample address are screened for eligibility and included in the survey. Students living in college- or university-regulated housing report their own expenditures directly, while at school, rather than being considered part of their parents' household. # IX. Data Collection and Processing In addition to its data collection duties, the Bureau of the Census is responsible for field editing and coding, consistency checking, quality control, and data transmittal to BLS. BLS performs additional review and editing procedures in preparing the data for publication and release. #### A. The US Census Bureau Activities Data collection activities have been conducted by the U.S. Census Bureau on a continuing basis since October 1979. Due to differences in format and design, the Interview survey and the Diary survey data are collected and processed separately. All interviews are sent electronically to the U.S. Census Bureau headquarters in Suitland, MD, where they pass through basic quality checks of control counts, missing values, etc. Also, missing sections of questionnaires, and certain inconsistencies and errors are identified and corrected. The data are then electronically transmitted to BLS in Washington, DC. An input file is created by the U.S. Census Bureau when the data are electronically sent to BLS. The input file is used in the next quarter's interview to prevent the recording of duplicate reports by respondents. The input file also contains data collected in the first interview about owned property, vehicles, and insurance policies. Because the input file contains this data, only updates and new records are collected about owned property, vehicles, and insurance policies in the second through fifth interviews. #### B. Bureau of Labor Statistics Activities Upon receipt from the Bureau of the Census, the data undergo a series of computer edits that identify and correct irregularities and inconsistencies. Other adjustments eliminate business and reimbursed expenses, apply appropriate sales taxes, and derive CU weights based on BLS specifications. In addition, demographic and work experience items (except income) are imputed when missing or invalid. All data changes and imputations are identified with flags on the Interview data base. Next, BLS conducts an extensive review to ensure that severe data aberrations are corrected. The review takes place in several stages: a review of counts, weighted means, and unweighted means by region; a review of family relationship coding inconsistencies; a review of selected extreme values for expenditure and income categories; and a verification of the various data transformations. Cases of extreme data values are investigated. Any errors discovered are corrected prior to release of the data. Two major types of data adjustment routines--imputation and allocation--are carried out to classify expenditures and improve estimates. Data imputation routines correct for missing or invalid entries. All fields except assets are subject to imputation. Allocation routines are applied when respondents provide insufficient expenditure detail to meet tabulation requirements. For example, reports of combined expenditures for fuels and utilities are allocated among gas, electricity, and other items in this group. While not strictly an allocation routine, another adjustment separates mortgage and vehicle loan payments into principal and interest components using associated data on the interest rate and term of the loan. Another adjustment is done to prepare the data for the production of calendar year estimates. Time adjustment routines are used to classify expenditures by month. Aggregation can then be done at a monthly level, permitting the production of monthly, quarterly, annual, and other interval estimates. To analyze the effects of these adjustments, tabulations are made before and after the data adjustments. At this point, processing activities are completed and the database is ready for use. # X. Sampling Statement ## A. Survey Sample Design Samples for the CE are national probability samples of households designed to be representative of the total U.S. civilian population. Eligible population includes all civilian non-institutional persons. The first step in sampling is the selection of primary sampling units (PSUs), which consist of counties (or parts thereof) or groups of counties. The set of sample PSUs used for the 2012 and 2013 samples is composed of 91 areas. The design classifies the PSUs into four categories: - 21 "A" certainty PSUs are Metropolitan Statistical Areas (MSA's) with a population greater than 1.5 million. - 38 "X" PSUs, are medium-sized MSA's. - 16 "Y" PSUs are nonmetropolitan areas that are included in the CPI. - 16 "Z" PSUs are nonmetropolitan areas where only the urban population data will be included in the CPI. The sampling frame (that is, the list from which housing units were chosen) for the 2012 survey is generated from the 2000 Census of Population 100-percent-detail file. The sampling frame is augmented by new construction permits and by techniques used to eliminate recognized deficiencies in census coverage. All Enumeration Districts (EDs) from the Census that fail to meet the criterion for good addresses for new construction, and all EDs in nonpermit-issuing areas are grouped into the area segment frame. Interviewers are then assigned to list these areas before a sample is drawn. To the extent possible, an unclustered sample of units is selected within each PSU. This lack of clustering is desirable because the sample size of the Diary Survey is small relative to other surveys, while the intraclass correlations for expenditure characteristics are relatively large. This suggests that any clustering of the sample units could result in an unacceptable increase in the within-PSU variance and, as a result, the total variance. The Interview Survey is a panel rotation survey. Each panel is interviewed for five consecutive quarters and then dropped from the survey. As one panel leaves the survey, a new panel is introduced. Approximately 20 percent of the addresses are new to the survey each month. # **B.** Cooperation Levels The quarterly target sample size at the United States level for the Interview Survey is 7,060 participating sample units. To achieve this target the total estimated work load is 11,500 sample units per quarter. This allows for refusals, vacancies, or nonexistent sample unit addresses. Information on interview annual participation levels for the past five years follows. | | | | Eligible | riews . | | | |------|--|---|--------------------------------------|--------------------------------|--|---| | Year | Consumer Units Designated for the Survey | Type B or C
Ineligible
<u>Cases</u> | Number
of Potential
Interviews | Type A Non-
<u>Response</u> | Total
Respondent
<u>Interviews</u> | Response Rate
for Eligible
Interviews | | 2008 | 46,546 | 9,244 | 37,302 | 9,757 | 27,545 | 73.8% | | 2009 | 46,846 | 9,223 | 37,623 | 9,594 | 28,029 | 74.5% | | 2010 | 48,036 | 9,318 | 38,718 | 10,289 | 28,429 | 73.4% | | 2011 | 47,561 | 9,213 | 38,348 | 11,358 | 26,990 | 70.4% | | 2012 | 47,756 | 8,921 | 38,835 | 11,842 | 26,993 | 69.5% | Type B or C cases are housing units that are vacant, nonexistent, or ineligible for interview. Type A nonresponses are housing units that the interviewers were unable to contact or the respondents refused to participate in the survey. The response rate stated above is based only on the eligible housing units (i.e., the designated sample cases less Type B and Type C ineligible cases). ## C. Weighting Each CU included in the CE represents a given number of CUs in the U.S. population, which is considered to be the universe. The translation of sample families into the universe of families is known as weighting. However, since the unit of analysis for the CE is a CU, the weighting is performed at the CU level. Several factors are involved in determining the weight for each CU for which an interview is obtained. There are four steps in the weighting procedure: - 1) The basic weight is assigned to an address and is the inverse of the probability of selection of the housing unit. - 2) A weight control factor is applied to each interview if sub-sampling is performed in the field. - 3) A non-interview adjustment is made for units where data could not be collected from occupied housing units. The adjustment is performed as a function of region, housing tenure, family size and race. - 4) A final adjustment is performed to adjust the sample estimates to national population controls derived from the Current Population Survey. The adjustments are made based on both the CU's member composition and the CU as a whole. The weight for the CU is adjusted for individuals within the CU to meet the controls for 14 age/race categories, 4 regions, and 4 region/urban categories. The CU weight is also adjusted to meet the control
for total number of CUs and total number of CUs who own their living quarters. The weighting procedure uses an iterative process to ensure that the sample estimates meet all the population controls. NOTE: The weight for a consumer unit (CU) can be different for each quarter in which the CU participates in the survey, as the CU may represent a different number of CUs with similar characteristics. #### D. State Identifier Since the CE is not designed to produce state-level estimates, summing the CU weights by state will not yield state population totals. A CU's basic weight reflects its probability of selection among a group of primary sampling units of similar characteristics. For example, sample units in an urban nonmetropolitan area in California may represent similar areas in Wyoming and Nevada. Among other adjustments, CUs are post-stratified nationally by sex-age-race. For example, the weights of CUs containing a black male, age 16-24 in Alabama, Colorado, or New York, are all adjusted equivalently. Therefore, weighted population state totals will not match population totals calculated from other surveys that are designed to represent state data. To summarize, the CE sample was not designed to produce precise estimates for individual states. Although state-level estimates that are unbiased in a repeated sampling sense can be calculated for various statistical measures, such as means and aggregates, their estimates will generally be subject to large variances. Additionally, a particular state population estimate from the CE sample may be far from the true state population. # XI. Interpreting the Data Several factors should be considered when interpreting the expenditure data. The average expenditure for an item may be considerably lower than the expenditure by those CUs that purchased the item. The less frequently an item is purchased, the greater the difference between the average for all CUs and the average of those purchasing. (See Section V.A.2.b.ii. Means of Those Reporting.) Also, an individual CU may spend more or less than the average, depending on its particular characteristics. Factors such as income, age of family members, geographic location, taste and personal preference influence expenditures. Furthermore, even within groups with similar characteristics, the distribution of expenditures varies substantially. Expenditures reported are the direct out-of-pocket expenditures. Indirect expenditures, which may be significant, may be reflected elsewhere. For example, rental contracts often include utilities. Renters with such contracts would record no direct expense for utilities, and therefore, appear to have lower utility expenses. Employers or insurance companies frequently pay other costs. CU with members whose employers pay for all or part of their health insurance or life insurance would have lower direct expenses for these items than those who pay the entire amount themselves. These points should be considered when relating reported averages to individual circumstances. # XII. Appendix 1—Glossary #### Population The civilian non-institutional population of the United States as well as that portion of the institutional population living in the following group quarters: Boarding houses, housing facilities for students and workers, staff units in hospitals and homes for the aged, infirm, or needy, permanent living quarters in hotels and motels, and mobile home parks. Urban population is defined as all persons living in a Metropolitan Statistical Area (MSA's) and in urbanized areas and urban places of 2,500 or more persons outside of MSA's. Urban, defined in this survey, includes the rural populations within MSA. The general concept of an MSA is one of a large population nucleus together with adjacent communities that have a high degree of economic and social integration with that nucleus. Rural population is defined as all persons living outside of an MSA and within an area with less than 2,500 persons. ## Consumer unit (CU) A consumer unit comprises either: (1) all members of a particular household who are related by blood, marriage, adoption, or other legal arrangements; (2) a person living alone or sharing a household with others or living as a roomer in a private home or lodging house or in permanent living quarters in a hotel or motel, but who is financially independent; or (3) two or more persons living together who use their income to make joint expenditures. Financial independence is determined by the three major expense categories: housing, food, and other living expenses. To be considered financially independent, at least two of the three major expense categories have to be provided entirely or in part by the respondent. ### Reference person The first member mentioned by the respondent when asked to "Start with the name of the person or one of the persons who owns or rents the home." It is with respect to this person that the relationship of other CU members is determined. #### Income before taxes The combined income earned by all CU members 14 years old or over during the 12 months preceding the interview. The components of income are: Wage and salary income, business income, farm income, Social Security income and Supplemental Security income, unemployment compensation, workmen's compensation, public assistance, welfare, interest, dividends, pension income, income from roomers or boarders, other rental income, income from regular contributions, other income, and food stamps. #### Income after taxes Income before taxes minus personal taxes, which includes Federal income taxes, state and local taxes, and other taxes. #### Geographic regions CUs are classified by region according to the address at which they reside during the time of participation in the survey. The regions comprise the following States: Northeast - Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont *Midwest* - Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin South - Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia West - Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming # XIII. Appendix 2—Universal Classification Codes (UCCs) *L denotes UCCs that could have negative values. Medical care UCCs have negative values if they are reimbursements. Reduction in loan principal UCCs are all negative for programming convenience. However, they are considered positive expenditures in CE publications. ## A. Expenditure UCCs on MTBI File - 002120 Other non-health insurance - 006001 Total amount owed to creditors, 2nd interview - 006002 Total amount owed to creditors, 5th interview - *L 006003 Total amount owed to creditors, 2nd interview, asked first quarter, current year (2012) - *L 006004 Total amount owed to creditors, 5th interview, asked first quarter, current year (2012) - 006005 Total amount owed to creditors, 2nd interview, asked first quarter, current year + 1 (2013) - 006006 Total amount owed to creditors, 5th interview, asked first quarter, current year +1 (2013) - 190901 Food or board at school - 190902 Food and beverages for catered affairs (now only includes food and beverages) - 190903 Food and non-alcoholic beverages at restaurants, cafes, fast food places on trips - 190904 Food and beverages purchased and prepared by CU on trips - 200900 Alcoholic beverages at restaurants, cafes, bars on trips - 210110 Rent of dwelling - 210210 Lodging away from home on trips - 210310 Housing for someone at school - 210901 Ground rent owned home - 210902 Ground rent owned vacation home - 220121 Homeowners insurance owned home including fire and extended coverage; management fees for property insurance in coops (non-vacation) - 220122 Same as 220121 owned vacation home, vacation coops - 220311 Mortgage interest owned home; portion of management fees for repayment of loans in coops (non-vacation) - 220211 Property taxes owned home; management fees for property taxes in coops (non-vacation) - 220212 Same as 220211 owned vacation home, vacation coops - 220312 Same as 220311 owned vacation home; vacation coops - 220313 Interest on home equity loan owned home - 220314 Interest on home equity loan owned vacation home - 220512 Cost of supplies purchased for jobs considered addition, alteration, or new construction incl. dwellings and additions being built, finishing basement or attic, remodeling rooms, landscaping, building outdoor patios, driveways, or permanent swimming pools, and insulation owned home - 220513 Same as 220512 owned vacation home - 220611 Contractors' labor and material costs, and cost of supplies rented for jobs considered addition, alteration, or new construction (see 220512) owned home; management fees for capital improvements in condos and coops (non-vacation) - 220612 Built-in dishwasher, garbage disposal, or range hood for jobs considered addition, alteration, or new construction owned home and vacation home - 220615 Same as 220611 owned vacation home; vacation condos and coops - 220901 Parking at owned home; management fees for parking in condos and coops (non-vacation) - 220902 Parking at owned vacation home, vacation condos and coops - 230112 Contractors labor and material costs, and cost of supplies rented for inside and outside painting and papering for jobs considered replacement or maintenance/repair owned home; management fees for similar jobs in condos and coops (non-vacation) - 230113 Same as 230112 for plumbing or water heating installations and repairs - 230114 Same as 230112 for electrical work and heating or air conditioning jobs (incl. service contracts) - 230115 Same as 230112 for roofing, gutters, or downspouts - 230117 Built-in dishwasher, garbage
disposal, or range hood for jobs considered replacement or maintenance/repair renter - 230118 Same as 230117 owned home - 230121 Contractors' labor and material costs, and cost of supplies rented for repair or replacement of hard surfaced flooring renter - 230122 Contractors' labor and material costs, and cost of supplies rented for repair or replacement of hard surfaced flooring for jobs considered replacement or maintenance/repair- owned home; management fees for similar jobs in condos and coops (non-vacation) - 230123 Same as 230122 owned vacation home; vacation condos and coops - 230141 Service contract charges and cost of maintenance or repair for built-in dishwasher, garbage disposal, or range hood renter - 230150 Repair or maintenance services (renter) - 230151 Other repair or maintenance services (owned) - 230152 Repair and remodeling services (owned vacation) - 230142 Same as 230141 owned home and vacation home - 230901 Property management fees owned home; condos and coops (non-vacation) - 230902 Same as 230901 owned vacation home: vacation condos and coops - 240111 Cost of paint, wallpaper, and supplies purchased for inside and outside painting and papering renter - 240112 Same as 240111 for jobs considered replacement or maintenance/repair owned home - 240113 Same as 240112 owned vacation home - 240121 Cost of equipment purchased for inside and outside painting and papering renter - 240122 Same as 240121 for jobs considered replacement or maintenance/repair owned home - 240123 Same as 240122 owned vacation home - 240211 Cost of supplies purchased for plastering, paneling, roofing and gutters, siding, windows, screens, doors, awnings; portion of cost of supplies purchased for patios, walks, fences, driveways, swimming pools renter - 240212 Cost of supplies purchased for plastering, paneling, siding, windows, screens, doors, awnings for jobs considered replacement or maintenance/repair; portion of cost of supplies purchased for patios, walks, fences, driveways, swimming pools for jobs considered replacement or maintenance/repair owned home - 240213 Cost of supplies purchased for roofing, gutters, or downspouts for jobs considered replacement or maintenance/repair owned home - 240214 Same as 240212-240213 owned vacation home - 240221 Cost of supplies purchased for masonry, brick or stucco work; portion of cost of supplies purchased for patios, walks, fences, driveways, swimming pools renter - 240222 Same as 240221 for jobs considered replacement or maintenance/repair owned home - 240223 Same as 240222 owned vacation home - 240311 Cost of supplies purchased for plumbing or water heating installations and repairs renter - 240312 Same as 240311 for jobs considered replacement or maintenance/repair owned home - 240313 Same as 240312 owned vacation home - 240321 Cost of supplies purchased for electrical work, heating or air conditioning jobs renter - 240322 Same as 240321 for jobs considered replacement or maintenance/repair owned home - 240323 Same as 240322 owned vacation home - 250111 Fuel oil renter - 250112 Fuel oil owned home; portion of management fees for utilities in condos and coops (non vacation) - 250113 Same as 250112 owned vacation home; vacation condos and coops - 250114 Fuel oil rented vacation property - 250211 Gas, bottled or tank renter - 250212 Gas, bottled or tank owned home - 250213 Gas, bottled or tank owned vacation home - 250214 Gas, bottled or tank rented vacation property - 250911 Other fuels renter - 250912 Other fuels owned home - 250913 Other fuels owned vacation home - 250914 Other fuels rented vacation property - 260111 Electricity renter - 260112 Electricity owned home; portion of management fees for utilities in condos and coops (non-vacation) - 260113 Same as 260112 owned vacation home; vacation condos and coops - 260114 Electricity rented vacation property - 260211 Natural or utility gas renter - 260212 Natural or utility gas owned home; portion of management fees for utilities in condos and coops (non-vacation) - 260213 Same as 260212 owned vacation home; vacation condos and coops - 260214 Natural or utility gas rented vacation property - 270101 Residential telephone or pay phones - 270102 Cellular phone service - 270104 Phone cards - 270105 Voice over IP telephone service - 270211 Water and sewerage maintenance renter - 270212 Water and sewerage maintenance owned home; portion of management fees for utilities in condos and coops (non-vacation) - 270213 Same as 270212 owned vacation home; vacation condos and coops - 270214 Water and sewerage maintenance rented vacation property - 270310 Cable, satellite, or community antenna service - 270311 Satellite radio service - 270411 Trash and garbage collection renter ``` 270412 Trash and garbage collection – owned home; management fees for trash collection in condos and coops (non-vacation) ``` - 270413 Same as 270412 owned vacation home; vacation condos and coops - 270414 Trash and garbage collection rented vacation property - 270901 Septic tank cleaning renter - 270902 Septic tank cleaning owned home - 270903 Septic tank cleaning owned vacation home - 270904 Septic tank cleaning rented vacation property - 280110 Bathroom linens - 280120 Bedroom linens - 280130 Kitchen and dining room linens - 280210 Curtains and drapes - 280220 Slipcovers, decorative pillows, and cushions - 280230 Sewing materials for slipcovers, curtains, and other home handiwork - 280900 Other linens - 290110 Mattresses and springs - 290120 Other bedroom furniture - 290210 Sofas - 290310 Living room chairs - 290320 Living room tables - 290410 All kitchen and dining room furniture - 290420 Infants' furniture - 290430 Patio, porch, or outdoor furniture - 290440 Modular wall units, shelves or cabinets; other living room, family or recreation room furniture including desks - 300111 Purchase and installation of refrigerator or home freezer renter - 300112 Purchase and installation of refrigerator or home freezer homeowner - 300211 Purchase and installation of clothes washer renter - 300212 Purchase and installation of clothes washer homeowner - 300221 Purchase and installation of clothes dryer renter - 300222 Purchase and installation of clothes dryer homeowner - 300311 Purchase and installation of cooking stove, range or oven, excl. microwave renter - 300312 Purchase and installation of cooking stove, range or oven, excl. microwave homeowner - 300321 Purchase and installation of microwave oven renter - 300322 Purchase and installation of microwave oven homeowner - 300331 Purchase and installation of portable dishwasher renter - 300332 Purchase and installation of portable dishwasher homeowner - 300411 Window air conditioner renter - 300412 Window air conditioner homeowner - 310140 Televisions - 310220 Video cassettes, tapes, and discs - 310231 Video game software - 310232 Video game hardware/accessories - 310240 Streaming or downloaded video files - 310311 Radio - 310313 Tape recorder and player - 310314 Digital audio players - 310320 Sound components, component systems, and compact disc sound systems - 310333 Accessories and other sound equipment including phonographs - 310334 Satellite dishes - 310340 Records, CDs, audio tapes - 310350 Streaming or downloaded audio files - 310400 Applications, games, and ringtones for devices - 320111 Carpet squares for owned and rented homes (Non-Permanent) - 320120 Venetian blinds, window shades and other window coverings - 320130 Infants' equipment - 320150 Barbeque grills and outdoor equipment - 320162 Non-installed wall to wall carpeting (replacement) and carpet squares homeowner - 320210 Clocks - 320220 Lamps and other lighting fixtures - 320232 Telephones and accessories - 320233 Clocks and other household decorative items - 320310 Plastic dinnerware - 320320 China and other dinnerware - 320330 Stainless, silver and other flatware - 320340 Glassware - 320350 Silver serving pieces - 320360 Serving pieces other than silver - 320370 Non-electric cookware - 320410 Lawnmowing equipment and other yard machinery - 320420 Power tools - 320511 Electric floor cleaning equipment - 320512 Sewing machines - 320521 Small electrical kitchen appliances - 320522 Portable heating and cooling equipment - 320611 Cost of supplies purchased for insulation and other improvements/repairs; materials and supplies purchased not for any specific job renter - 320612 Cost of supplies purchased for insulation and other improvements/repairs for jobs considered replacement or maintenance/repair; materials and supplies purchased not for any specific job owned home - 320613 Cost of supplies purchased for insulation and other improvements/repairs for jobs considered replacement or maintenance/repair owned vacation home - 320621 Cost of supplies purchased for repair or replacement of hard surfaced flooring renter - 320622 Cost of supplies purchased for repair or replacement of hard surfaced flooring for jobs considered replacement or maintenance/repair owned home - 320623 Same as 320622 owned vacation home - 320631 Cost of supplies purchased for landscaping renter - 320632 Cost of supplies purchased for landscaping for jobs considered replacement or maintenance/repair owned home - 320633 Same as 320632 owned vacation home - 320901 Office furniture for home use - 320902 Non-power tools - 320903 Fresh flowers or potted plants - 320904 Closet storage items - 330511 Cost of materials purchased for termite and pest control for jobs considered replacement or maintenance/repair - 340211 Babysitting or other child care in your own home - 340212 Babysitting or other child care in someone else's home - 340310 Housekeeping service, incl. management fees for maid service in condos - 340410 Gardening and lawn care services, incl. management fees for lawn care in coops and condos - 340420 Water softening service - 340510 Moving, storage, and freight express - 340520 Non-clothing household laundry or dry cleaning not coin-operated - 340530 Non-clothing household
laundry or dry cleaning coin-operated - 340610 Repair of television, radio, and sound equipment, excluding installed in vehicles - 340620 Repair of household appliances, excl. garbage disposal, range hood, and built-in dishwasher - 340630 Furniture repair, refinishing, or reupholstering - 340901 Rental or repair of equipment and other yard machinery, power and non-power tools - 340902 Rental of televisions - 340903 Miscellaneous home services and small repair jobs not already specified - 340904 Rental of furniture - 340905 Rental of VCR, radio, and sound equipment see 310210, 310311-310330 - 340906 Care for invalids, convalescents, handicapped or elderly persons in the CU - 340907 Rental and installation of household equipment see 300111-300332 - 340908 Rental of office equipment for non-business use see 320232, 690111, 690119, 690120, 690210-690230 - 340910 Adult day care centers - 340911 Management fees for security, incl. guards and alarm systems in coops and condos (non-vacation) - 340912 Management fees for security, incl. guards and alarm systems in coops and condos (vacation) - 340914 Services for termite/pest control maintenance - 340915 Service fee expenditures for home security systems - 350110 Renter's insurance - 360110 Men's suits - 360120 Men's sport coats - 360210 Men's coats, jackets, and furs - 360311 Men's underwear - 360312 Men's hosiery - 360320 Men's nightwear - 360330 Men's accessories - 360340 Men's sweaters and vests - 360350 Men's swimsuits, warm-up or ski suits - 360410 Men's shirts - 360513 Men's pants and shorts - 360901 Men's uniforms - 360902 Men's other clothing, incl. costumes - 370110 Boys' coats, jackets, and furs - 370120 Boys' sweaters - 370130 Boys' shirts - 370211 Boys' underwear - 370212 Boys' nightwear - 370213 Boys' hosiery - 370220 Boys' accessories - 370311 Boys' suits, sport coats, and vests - 370314 Boys' pants and shorts - 370902 Boys' other clothing, incl. costumes - 370903 Boys' uniforms - 370904 Boys' swimsuits, warm-up or ski suits - 380110 Women's coats, jackets, and furs - 380210 Women's dresses - 380311 Women's sport coats and tailored jackets - 380312 Women's vests, sweaters, and sweater sets - 380313 Women's shirts, tops, and blouses - 380320 Women's skirts and culottes - 380333 Women's pants and shorts - 380340 Women's swimsuits, warm-up or ski suits - 380410 Women's nightwear - 380420 Women's undergarments - 380430 Women's hosiery - 380510 Women's suits - 380901 Women's accessories - 380902 Women's uniforms - 380903 Women's other clothing, incl. costumes - 390110 Girls' coats, jackets, and furs ``` 390120 Girls' dresses and suits ``` - 390210 Girls' sport coats, tailored jackets, shirts, blouses, sweaters, sweater sets, and vests - 390223 Girls' pants and shorts - 390230 Girls' swimsuits, warm-up or ski suits - 390310 Girls' undergarments and nightwear - 390321 Girls' hosiery - 390322 Girls' accessories - 390901 Girls' uniforms - 390902 Girls' other clothing, incl. costumes - 400110 Men's footwear - 400210 Boys' footwear - 400220 Girls' footwear - 400310 Women's footwear - 410110 Infants' coats, jackets, and snowsuits - 410120 Infants' dresses and other outerwear - 410130 Infants' undergarments, incl. diapers - 410140 Infants' sleeping garments - 410901 Infants' accessories, hosiery, and footwear - 420110 Sewing materials for making clothes - 420120 Sewing notions, patterns - 430110 Watches - 430120 Jewelry - 430130 Travel items, including luggage, and luggage carriers - 440110 Shoe repair and other shoe services - 440120 Apparel laundry and dry cleaning coin-operated - 440130 Alteration, repair, and tailoring of apparel and accessories - 440140 Clothing rental - 440150 Watch and jewelry repair - 440210 Apparel laundry and dry cleaning not coin-operated - 440900 Clothing storage outside the home - 450110 New cars (net outlay) - 450116 Trade-in allowance for new cars - 450210 New trucks or vans (net outlay) - 450216 Trade-in allowance for new trucks or vans - 450220 New motorcycles, motor scooters, or mopeds (net outlay) - 450226 Trade-in allowance for new motorcycles, motor scooters, or mopeds - 450310 Basic lease charge (car lease) - 450311 Charges other than basic lease, such as insurance or maintenance (car lease) - 450312 Trade-in allowance (car lease) - 450313 Cash down payment (car lease) - 450314 Termination fee (car lease) - 450410 Basic lease charge (truck/van lease) - 450411 Charges other than basic lease, such as insurance or maintenance (truck/van lease) - 450412 Trade-in allowance (truck/van lease) - 450413 Cash down payment (truck/van lease) - 450414 Termination fee (truck/van lease) - 460110 Used cars (net outlay) - 460116 Trade-in allowance for used cars - 460901 Used trucks or vans (net outlay) - 460902 Used motorcycles, motor scooters, or mopeds (net outlay) - 460907 Trade-in allowance for used trucks or vans - 460908 Trade-in allowance for used motorcycles, motor scooters, or mopeds - 470111 Gasoline - 470112 Diesel fuel - 470113 Gasoline on out-of-town trips - 470211 Motor oil - 470212 Motor oil on out-of-town trips - 470220 Coolant/antifreeze, brake & transmission fluids, additives, and radiator/cooling system protectant (not purchased with tune-up) - 480110 Tires (new, used or recapped); replacement and mounting of tires, including tube replacement - 480212 Vehicle products and services - 480213 Vehicle parts, equipment, and accessories - 480214 Vehicle audio equipment excluding labor - 480215 Vehicle video equipment - 490110 Body work, painting, repair and replacement of upholstery, vinyl/convertible top, and glass, installation of carpet - 490211 Clutch and transmission repair - 490212 Drive shaft and rear-end repair - 490221 Brake work - 490231 Steering or front end repair - 490232 Cooling system repair - 490311 Motor tune-up - 490312 Lubrication and oil changes - 490313 Front end alignment, wheel balance and rotation - 490314 Shock absorber replacement - 490318 Repair tires and miscellaneous repair work, such as battery charge, wash, wax, repair and replacement of windshield wiper, wiper motor, heater, air conditioner, radio and antenna - 490319 Vehicle air conditioner repair - 490411 Exhaust system repair - 490412 Electrical system repair - 490413 Motor repair and replacement - 490501 Vehicle accessories including labor - 490900 Auto repair service policy - 500110 Vehicle insurance - 510110 Automobile finance charges - 510901 Truck or van finance charges - 510902 Motorcycle finance charges - 520310 Driver's license - 520410 Vehicle inspection - 520511 Auto rental, excl. trips - 520512 Auto rental on out-of-town trips - 520521 Truck or van rental, excl. trips - 520522 Truck or van rental on out-of-town trips - 520531 Parking fees at garages, meters, and lots excl. fees that are costs of property ownership - 520532 Parking fees on out-of-town trips - 520541 Tolls or electronic toll passes - 520542 Tolls on out-of-town trips - 520550 Towing charges (excl. contracted or pre-paid) - 520560 Global positioning services - 520901 Docking and landing fees for boats and planes - 520902 Motorcycle, motor scooter, or moped rental - 520904 Rental of non camper-type trailer, such as for boat or cycle - 520905 Same as 520902 out-of-town trips - 520907 Rental of boat or non camper-type trailer, such as for boat or cycle on out-of-town trips - 530110 Airline fares on out-of-town trips - 530210 Intercity bus fares on out-of-town trips - 530311 Intracity mass transit fares - 530312 Local transportation (excl. taxis) on out-of-town trips - 530411 Taxi fares on out-of-town trips - 530412 Taxi fares and limousine service (not on trips) ``` 530510 Intercity train fares on out-of-town trips ``` - 530901 Ship fares on out-of-town trips - 530902 Private school bus - *L 540000 Prescription drugs and medicines (net outlay) - *L 550110 Purchase of eye glasses or contact lenses, incl. kits and equipment, fittings, warranty expenses, and insurance (net outlay) - *L 550320 Purchase of medical or surgical equipment for general use, such as thermometers, needles/syringes, ice bags, heating pads, orthopedic appliances, and blood pressure kits (not including band aids, gauze, cotton rolls/balls) (net outlay) - *L 550330 Purchase of supportive or convalescent medical equipment, such as crutches, wheelchairs, braces, and ace bandages (net outlay) - *L 550340 Hearing aids (net outlay) - *L 560110 Physicians' services (net outlay) - *L 560210 Dental care (net outlay) - *L 560310 Eye exams, treatment or surgery (net outlay) - *L 560330 Lab tests and X-rays (net outlay) - *L 560400 Services by medical professionals other than physicians, nursing services, and therapeutic treatments (net outlay) - 570111 Hospital room and services - *L 570220 Care in convalescent or nursing home (net outlay) - *L 570230 Other medical care service, such as blood donation, ambulance, emergency room, or outpatient hospital services (net outlay) - 570240 Medical care in retirement community - *L 570901 Rental of medical or surgical equipment for general use (net outlay) see 550320 - *L 570903 Rental of supportive and convalescent equipment (net outlay) see 550330 - 580111 Traditional fee for service health plan (not BC/BS) - 580112 Traditional fee for service health plan (BC/BS) - 580113 Preferred provider health plan (not BC/BS) - 580114 Preferred provider health plan (BC/BS) - 580311 Health maintenance organization (not BC/BS) - 580312 Health maintenance organization (BC/BS) - 580400 Long Term Care insurance - 580901 Medicare payment - 580903 Commercial Medicare supplement (not BC/BS) - 580904 Commercial Medicare supplement (BC/BS) - 580905 Other health insurance (not BC/BS) - 580906 Other health insurance (BC/BS) - 580907 Medicare Prescription Drug premium - 590220 Books through book clubs - 590230 Books not through book clubs - 590310 Magazine or newspaper subscription - 590410 Magazine or newspaper, single copy - 600110 Outboard motor - 600121 Boat without motor or non camper-type
trailer, such as for boat or cycle (net outlay) - 600122 Trailer-type or other attachable-type camper (net outlay) - 600127 Trade in allowance for boat without motor or non camper-type trailer, such as for boat or cycle - 600128 Trade-in allowance for trailer-type or other attachable-type camper - 600132 Boat with motor (net outlay) - 600138 Trade-in allowance for boat with motor - 600141 Purchase of motor home - 600142 Purchase of other vehicle - 600143 Trade in allowance for motor home - 600144 Trade in allowance, other vehicle - 600210 Ping-Pong, pool tables, other similar recreation room items, general sports equipment, and health and exercise equipment - 600310 Bicycles - 600410 Camping equipment - 600420 Hunting and fishing equipment - 600430 Winter sports equipment - 600901 Water sports equipment - 600902 Other sports equipment - 610110 Toys, games, arts, crafts, tricycles, and battery powered riders - 610120 Playground equipment - 610130 Musical instruments, supplies, and accessories (now includes pianos) - 610210 Photographic film - 610230 Photographic equipment - 610320 Pets, pet supplies and medicine for pets - 610900 Miscellaneous recreational expenses on out-of-town trips - 620111 Membership fees for country clubs, health clubs, swimming pools, tennis clubs, social or other recreational organizations, civic, service, or fraternal organizations - 620112 Membership fees for credit card memberships - 620113 Membership fees for automobile service clubs - 620115 Membership fees for shopping clubs - 620121 Fees for participant sports, such as golf, tennis, and bowling; management fees for recreational facilities, such as tennis courts and swimming pools in condos and coops - 620122 Fees for participant sports on out-of-town trips - 620211 Admission fees for entertainment activities, including movie, theater, concert, opera or other musical series (single admissions and season tickets) - 620212 Entertainment expenses on out-of-town trips, including admissions to events, museums and tours - 620221 Admission fees to sporting events (single admissions and season tickets) - 620222 Admission fees to sporting events on out-of-town trips - 620310 Fees for recreational lessons or other instructions - 620320 Professional photography fees - 620330 Film processing - 620410 Pet services - 620420 Veterinarian expenses for pets - 620903 Miscellaneous entertainment services on out-of-town trips - 620904 Rental and repair of musical instruments, supplies, and accessories (now includes pianos) - 620905 Rental and repair of photographic equipment - 620906 Rental of all boats and outboard motors - 620908 Rental and repair of sports, recreation, and exercise equipment - 620909 Rental of all campers on out-of-town trips - 620912 Rental of video cassettes, tapes, and discs - 620917 Rental of video hardware/accessories - 620918 Rental of video software - 620919 Rental of other vehicles on out-of-town trips - 620921 Rental of motor home - 620922 Rental of other RV's - 620926 Lotteries and pari-mutuel losses - 620930 Online entertainment and games - 630110 Cigarettes - 630210 Cigars, pipe tobacco, and other tobacco products - 640130 Wigs, hairpieces, or toupees - 640420 Electric personal care appliances - 640430 Adult diapers - 650310 Personal care services for males and females, including haircuts - 650900 Rental and repair of personal care appliances - 660110 School books, supplies, and equipment for college - 660210 Same as 660110 elementary and high school - 660310 Encyclopedia and other sets of reference books - 660410 School books, supplies, and equipment for vocational or technical school - 660900 Same as 660110 day care center, nursery school, and other schools - 660901 School books, supplies, and equipment for day care centers and nursery schools - 660902 School books, supplies, and equipment for other schools - 670110 Tuition for college - 670210 Same as 670110 elementary and high school - 670310 Other expenses for day care centers and nursery schools, including tuition - 670410 Tuition for vocational or technical school - 670901 Same as 670110 other schools - 670902 Rentals of books and equipment, and other school-related expenses - 670903 Test preparation, tutoring services - 680110 Legal fees, excluding real estate closing costs - 680140 Funeral, burial or cremation expenses, including limousine and flowers - 680210 Safe deposit boxes - 680220 Charges for checking accounts and other banking services - 680310 Live entertainment for catered affairs - 680320 Rental of party supplies for catered affairs - 680905 Vacation clubs - 680901 Purchase and upkeep of cemetery lots or vaults - 680902 Accounting fees - 680904 Dating services - 690111 Computers, computer systems, and related hardware for non-business use - 690113 Repair of computers, computer systems, and related equipment for non-business use - 690114 Computer information services - 690115 Personal digital assistants - 690116 Internet services away from home - 690117 Portable memory - 690118 Digital book readers - 690119 Computer software - 690120 Computer Accessories - 690210 Telephone answering devices - 690230 Typewriters and other office machines for non-business use - 690241 Purchases and rentals of smoke alarms and detectors renter - 690242 Same as 690241 owned home - 690243 Same as 690241 owned vacation home - 690244 Other household appliances renter - 690245 Same as 690244 homeowner - 690310 Installation for computers - 690320 Installation for TVs - 690330 Installation for satellite TV equipment - 690350 Installation of other video or sound systems - 690340 Installation of sound systems - 700110 Life, endowment, annuities, and other insurance policies providing death benefits - 710110 Finance charges, excluding mortgage and vehicles - 790210 Total purchases at grocery stores - 790240 Average food and non-alcoholic beverage expenses - 790310 Beer and wine for home use - 790320 Other alcoholic beverages for home use - 790330 Beer, wine, and other alcohol for home use - 790410 Dining out at restaurants, cafeterias, drive-ins, etc. (excluding alcoholic beverages) - 790420 Alcoholic beverages at restaurants, cafeterias, drive-ins, etc. - 790430 School meals for preschool and school age children - 790600 Same as 220111, 1220121, 220211, 220311, 220313, 220321, 210901, 250111-260211, 270211-270904, incl. management fees for these services other properties; contractors' labor and material costs, and cost of supplies rented for jobs considered replacement or maintenance/repair other properties; cost of supplies purchased for jobs considered replacement or maintenance/repair, excl. dwellings and additions being built, and termite and pest control other properties - 790610 Contractors' labor and material costs, cost of supplies rented or purchased for jobs considered addition, alteration or new construction other properties - 790611 Same as 220612 other properties - 790620 Management fees for capital improvements other properties - 790630 Special assessments for services and capital improvements other properties - 790640 Same as 790620 for management, security, and parking other properties - 790690 Cost of supplies purchased for dwellings and additions being built, finishing basement or attic, remodeling rooms, building outdoor patios, driveways, or permanent swimming pools jobs not yet started renter - 790710 Purchase price of property excluding cost of common areas other properties - 790730 Closing costs other properties - *L 790810 Selling price or trade-in value other properties - 790830 Total selling expenses other properties - *L 790910 Special or lump-sum mortgage payments other properties - *L 790920 Reduction of mortgage principal other properties - 790930 Original mortgage amount (mortgage obtained during current quarter's interview) other properties - 790940 Reduction of principal on lump sum home equity loan other properties - 790950 Original amount of lump sum home equity loan other properties (loan obtained during current quarter's interview) - 800111 Alimony expenditures - 800121 Child support expenditures - 800700 Meals received as pay - 800710 Rent received as pay - 800721 Market value of owned home - 800804 Support for college students - 800811 Gifts to non-CU members of stocks, bonds, mutual funds - 800821 Cash contributions to charities, other organizations - 800831 Cash contributions to churches or religious organizations - 800841 Cash contributions to educational institutions - 800851 Cash contributions to political organizations - 800861 Other cash gifts - 810101 Purchase price of property excluding cost of common areas owned home - 810102 Purchase price of property excluding cost of common areas owned vacation home - 810301 Closing costs owned home - 810302 Closing costs owned vacation home - 810400 Trip expenses for persons outside the CU - *L 820101 Selling price or trade-in value owned home - *L 820102 Selling price or trade-in value owned vacation home - 820301 Total selling expenses owned home - 820302 Total selling expenses owned vacation home - *L 830101 Special or lump-sum mortgage payments owned home - *L 830102 Special or lump-sum mortgage payments owned vacation home - *L 830201 Reduction of mortgage principal owned home; portion of management fees for repayment of loans in coops (non-vacation) - *L 830202 Same as 830201 owned vacation home; vacation coops - *L 830203 Reduction of principal on lump sum home equity loan owned home - *L 830204 Reduction of mortgage principal, lump sum home equity loan owned vacation home - 830301 Original mortgage amount (mortgage obtained during current quarter's interview) owned home - 830302 Original mortgage amount (mortgage obtained during current quarter's interview) owned vacation home - 830303 Original amount of lump sum home equity loan (loan obtained during current quarter's interview) owned home - 830304 Original amount of lump sum home equity loan (loan obtained during current quarter's
interview) owned vacation home - 840101 Amount for special assessment for roads, streets, or similar purposes not included in property tax owned home - 840102 Amount for special assessment for roads, streets, or similar purposes not included in property tax owned vacation home - *L 850100 Reduction of principal on vehicle loan - 850200 Amount borrowed excluding interest on vehicle loan - 850300 Finance charges on other vehicles - *L 860100 Amount automobile sold or reimbursed - *L 860200 Amount truck or van sold or reimbursed - *L 860301 Amount motor home sold or reimbursed - *L 860302 Amount other vehicle sold or reimbursed - *L 860400 Amount trailer-type or other attachable-type camper sold or reimbursed - *L 860500 Amount motorcycle, motor scooter, or moped sold or reimbursed - *L 860600 Amount boat with motor sold or reimbursed - *L 860700 Amount boat without motor or non camper-type trailer, such as for or cycle sold or reimbursed - 870101 New cars, trucks, or vans (net outlay), purchase not financed - 870102 Cash downpayment for new cars, trucks, or vans, purchase financed - 870103 Finance charges on loans for new cars, trucks, or vans - 870104 Principal paid on loans for new cars, trucks, or vans - 870201 Used cars, trucks, or vans (net outlay), purchase not financed - 870202 Cash downpayment for used cars, trucks, or vans, purchase financed - 870203 Finance charges on loans for used cars, trucks, or vans - 870204 Principal paid on loans for used cars, trucks, or vans - 870301 Motorcycles, motor scooters, or mopeds (net outlay), purchase not financed - 870302 Cash downpayment for motorcycles, motor scooters, or mopeds, purchase financed - 870303 Finance charges on loans for motorcycles, motor scooters, or mopeds - 870304 Principal paid on loans for motorcycles, motor scooters, or mopeds - 870401 Boat without motor or non camper-type trailer, such as for boat or cycle (net outlay), purchase not financed - 870402 Cash downpayment for boat without motor, or non camper-type trailer, such as for boat or cycle, purchase financed - 870403 Finance charges on loans for boat without motor or non camper- type trailer, such as for boat or cycle - 870404 Principal paid on loans for boat without motor, or non camper-trailer, such as for boat or cycle - 870501 Trailer-type or other attachable-type camper (net outlay), purchase not financed - 870502 Cash downpayment for trailer-type or other attachable-type camper, purchase financed - 870503 Finance charges on loans for trailer-type or other attachable-type camper - 870504 Principal paid on loans for trailer-type or other attachable-type camper - 870605 Purchase of motor home, not financed - 870606 Principal, motor home, financed - 870607 Interest, motor home, financed - 870608 Downpayment, motor home, financed - 870701 Boat with motor (net outlay), purchase not financed - 870702 Cash downpayment for boat with motor, purchase financed - 870703 Finance charges on loans for boat with motor - 870704 Principal paid on loans for boat with motor - 870801 Purchase of other vehicle, not financed - 870802 Principal, other vehicle, financed - 870803 Interest, other vehicle, financed - 870804 Down payment, other vehicle, financed - 880110 Interest on line of credit home equity loan owned home - *L 880120 Reduction of principal on line of credit home equity loan owned home - 880210 Interest on line of credit home equity loan other properties - *L 880220 Reduction of principal on line of credit home equity loan other properties - 880310 Interest on line of credit home equity loan owned vacation home - *L 880320 Reduction of principal on line of credit home equity loan owned vacation home - 900002 Occupational expenses - 910042 Monthly transit subsidy amount - 910050 Rental equivalence of owned home - 910101 Rental equivalence for vacation home not available for rent - 910102 Rental equivalence for vacation home available for rent - 910103 Rental equivalence for timeshares - 910104 CPI Adjusted rental equivalence of vacation owned home - 910105 CPI Adjusted rental equivalence of vacation home not available for rent - 910106 CPI Adjusted rental equivalence of vacation home available for rent - 910107 CPI Adjusted rental equivalence for timeshares - 990900 Rental and installation of dishwasher, disposal, and range hood - 990920 Cost of supplies purchased for dwellings and additions being built, finishing basement or attic, remodeling rooms, or building outdoor patios, walks, fences, driveways or swimming pools renter - 990930 Cost of supplies purchased finishing basement or attic, remodeling rooms or building outdoor patios, walks, fences, driveways or swimming pools for jobs considered maintenance/repair owner - 990940 Same as 990930 owned vacation home - 990950 Contractors' labor and material costs, and cost of supplies rented for dwellings and additions being built other properties ## B. Income and Related UCCs on ITBI File - 001000 Purchase price of stocks, bonds, or mutual funds including broker fees - *L 001010 Sale price of stocks, bonds, and mutual funds, net - 001210 Investments to farm or business - *L 001220 Assets taken from farm and business - *L 002010 Change in savings account - *L 002020 Change in checking account - *L 002030 Change in amount held in U.S. savings bonds - *L 003000 Change in money owed to CU - *L 003100 Amount received in settlement on surrender of insurance policies - 800910 Payroll deductions for government retirement - 800920 Payroll deductions for railroad retirement - 800931 Payroll deductions for private pensions - 800932 Non-payroll deposit to individual retirement plan - 800940 Payroll deductions for Social Security - 900000 Wages and salaries - *L 900010 Net business income - *L 900020 Net farm income - 900030 Social Security and railroad retirement income - 900040 Pensions and annuities - 900050 Dividends, royalties, estates or trusts - *L 900060 Income from roomers and boarders - *L 900070 Other rental income - 900080 Interest from savings accounts or bonds | 000000 | Supplemental security income | |-----------|---| | | Unemployment compensation | | | Workers' compensation and veterans payments including education | | | Public assistance or welfare including money received from job training grants such as Job | | 900120 | Corps | | 900131 | Child support payments received (regular) | | | Other regular contributions received including alimony | | | Other income including money received from care of foster children, cash scholarships and | | 300140 | fellowships or stipends not based on working | | 900150 | Food stamps | | | Lump sum payments from estates, trusts, royalties, alimony, child support, prizes or games of | | 0.0000 | chance or from persons outside CU | | 910010 | Money from sale of household furnishings, equipment, clothing, jewelry, pets or other | | | belongings, excluding the sale of vehicles or property | | 910020 | Overpayment on Social Security | | | Refund from insurance policies | | | Refunds from property taxes | | | Lump sum child support payments received | | | Market value of savings accounts | | | Market value of checking accounts, brokerage accounts and other similar accounts | | 920030 | Market value of U.S. savings bonds | | | Market value of stocks, bonds, mutual funds and other such securities | | | Federal income tax refunds | | 950002 | Federal income tax - deducted | | 950003 | Additional federal income tax paid | | *L 950011 | State and local income tax refunds | | 950012 | State and local income tax – deducted | | 950013 | Additional state and local income tax paid | | | Other taxes | | | Personal property taxes | | | Other tax refunds | | | Income before taxes | | | Family size | | | Age of reference person | | | Number of earners | | | Number of vehicles | | | Number of persons under 18 | | | Number of persons 65 and over | | | Income after taxes | | | Percent homeowner | | | Percent male reference person | | | Percent female reference person | | | Percent homeowner with mortgage | | | Percent homeowner without mortgage | | | Percent homeowner, mortgage not reported Percent renter | | | Percent black reference person | | | Percent white reference person | | | Percent Asian reference person | | | Percent Other race reference person | | | Percent Hispanic or Latino reference person | | | Percent non-Hispanic or Latino reference person | | | Percent reference person with elementary education | | | Percent reference person with high school education | | | Percent reference person with college education | | | Percent reference person with no education/other | | 550020 | · cocomo como porco minimo de | 980330 Percent vehicle owner 980340 Percent of CUs with at least one leased auto, truck, or van 980350 Percent of CUs with at least one owned or leased vehicle 980360 Number of vehicles leased # XIV. Appendix 3—UCC Aggregation The Istub file in the Programs folder of the 2012 documentation found online shows the UCC aggregation used in the sample programs. New and used aircraft purchases are not on the microdata files for confidentiality reasons. They are included in the published CE tables so transportation estimates based on these data may vary slightly from BLS published tables. # XV. Appendix 4—Publications and Data Releases from the Consumer Expenditure Survey #### **Consumer Expenditure Survey Data on the Internet** CE reports and data tables can be found on-line at http://www.bls.gov/cex/home.htm. The following One-Year, Mid-Year and Two-Year Tables of integrated Diary and Interview data are available under the Tables Created by BLS heading: #### **One-Year Tables** Standard Tables from 1984-2011 Expenditure Shares Tables from 1998-2011 Aggregate Expenditure Shares Tables from 1998-2012 Combined Expenditure, Share and Standard Error Tables from 2012 ## Mid-Year Tables
(July 20xx – June 20xy, where xy= xx+1) Combined Expenditure, Share and Standard Error Tables from 2011-12 #### **Two-Year Tables** Cross-Tabulated Tables from 1986-2012 Metropolitan Statistical Area Tables from 1986-2012 Region Tables from 1998-2012 High Income Tables from 1998-2002 Multi-Year Tables for 1984-1992 and 1994-2012 ### **CDs and Free Online Data** The data releases are to be made available online in reverse chronological order, starting with the 2010 data release in July 2012, with prior years appearing incrementally until the 1996 data release is posted. Post-1995 data releases will remain available on CD for purchase until posted online. Please see PUMD on CD for ordering information. Pre-1996 PUMD will continue to only be available on CD for purchase. For information and downloading of past PUMD releases, please visit the links below. Multiple zip files can also be downloaded at one time. Please see Instructions for Downloading Consumer Expenditure Survey (CE) Microdata and Documentation for information on downloading the files. Public Use Microdata that are not available online must be purchased through the Bureau of Labor Statistics Division of Financial Planning and Management. To purchase CDs by check or charge, print and complete the order form (PDF) and return it with payment to: Bureau of Labor Statistics Division of Financial Planning and Management, Room 4135, 2 Massachusetts Avenue, NE Washington, DC 20212-0001. Phone (202) 691-7794, Fax (202) 691-7796. CE microdata on CD are available from the Bureau of Labor Statistics for 1972-73, 1980-81, 1990-91, 1992-93, and for each individual year after 1993 (excluding those years which are currently available for free download online). The 1980-81 through 2012 releases contain Interview and Diary data, while the 1972-73 CD includes Interview data only. The 1980-81, and the 1990 files (of the 1990-91 CD) include selected EXPN data, while the 1991 files (from the 1990-91 CD) and the 1992-93 CD do not. In addition to the Interview and Diary data, the CDs from 1994-2004 include the complete collection of EXPN files. A 1984-94 "multi-year" CD that presents Interview FMLI file data is also available. In addition to the microdata, the CDs also contain the same integrated Diary and Interview tabulated data (1984-2009) that are found on the Consumer Expenditure Survey web site (http://www.bls.gov/cex). More information on the particular CDs available and the order form can be found on the Consumer Expenditure Survey web site: http://www.bls.gov/cex/pumdhome.htm#order #### **State Codes** Addendum files containing state codes from 1980 to 1992 are available for the Interview Survey by request. The files contain the variables NEWID and STATE, thus enabling the microdata user to identify the states in which consumer units reside. Caution should be exercised when analysis is done by state, due to the composition of some PSUs. PSUs in some state border areas may not be unique to one state, but may contain CUs from two or more states (see Section IV.A. CU Characteristics and Income File (FMLI)). The state data files are free and may be obtained by contacting the BLS national office. # XVI. Inquiries, Suggestions and Comments If you have any questions, suggestions, or comments about the survey, the microdata, or its documentation, please call (202) 691-6900 or email cexinfo@bls.gov. Written suggestions and comments should be forwarded to: Division of Consumer Expenditure Survey Branch of Information and Analysis Bureau of Labor Statistics, Room 3985 2 Massachusetts Ave. N.E. Washington, DC. 20212-0001 The Bureau of Labor Statistics will use these responses in planning future releases of the microdata.